

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 1
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-2-18 *****						
	14 Murray St					V2102000
45.17-2-18	416 Mfg hsing pk		COUNTY TAXABLE VALUE	129,000		
3KLCS, LLC	Spencer-Van Ett 493401	97,600	TOWN TAXABLE VALUE	129,000		
13 Water St	Creekview MH Park	129,000	SCHOOL TAXABLE VALUE	129,000		
Candor, NY 13743	ACRES 8.60		FD381 Van Etten Fire Distr	129,000 TO		
	EAST-0827284 NRTH-0800594		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20150 PG-28972		SW381 County solid waste	129,000 TO		
	FULL MARKET VALUE	134,375				
***** 14.00-1-8.21 *****						
	254 Brink Rd					00465001
14.00-1-8.21	210 1 Family Res		COUNTY TAXABLE VALUE	124,440		
Ackerley David	Spencer-Van Ett 493401	25,700	TOWN TAXABLE VALUE	124,440		
Ackerley Robin	ACRES 3.11 BANK 174	124,440	SCHOOL TAXABLE VALUE	124,440		
254 Brink Rd	EAST-0824254 NRTH-0827745		FD381 Van Etten Fire Distr	124,440 TO		
Van Etten, NY 14889	DEED BOOK 20170 PG-30001		SW381 County solid waste	124,440 TO		
	FULL MARKET VALUE	129,625				
***** 15.00-1-7.27 *****						
	Vennell Rd					00611000
15.00-1-7.27	314 Rural vac<10		COUNTY TAXABLE VALUE	19,080		
Ackley William	Spencer-Van Ett 493401	19,080	TOWN TAXABLE VALUE	19,080		
1399 Shaffer Rd	ACRES 6.45	19,080	SCHOOL TAXABLE VALUE	19,080		
Newfield, NY 14867	EAST-0830395 NRTH-0830671		FD381 Van Etten Fire Distr	19,080 TO		
	FULL MARKET VALUE	19,875	SW381 County solid waste	19,080 TO		
***** 45.18-2-44 *****						
	36 Warner St					V2059000
45.18-2-44	210 1 Family Res		ENH STAR 41834	0	0	50,000
Acla Lorna L	Spencer-Van Ett 493401	28,500	COUNTY TAXABLE VALUE	50,000		
36 Warner St	ACRES 4.50	50,000	TOWN TAXABLE VALUE	50,000		
Van Etten, NY 14889	EAST-0830025 NRTH-0800356		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	52,083	FD381 Van Etten Fire Distr	50,000 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	50,000 TO		
***** 33.00-1-34.12 *****						
	Austin Hill Rd					00213004
33.00-1-34.12	910 Priv forest		FOREST LAN 47460	17,100	17,100	17,100
Allen David R	Spencer-Van Ett 493401	17,100	COUNTY TAXABLE VALUE	350		
113 Front St	ACRES 14.26	17,450	TOWN TAXABLE VALUE	350		
Owego, NY 13827	EAST-0808891 NRTH-0809840		SCHOOL TAXABLE VALUE	350		
	DEED BOOK 00827 PG-00151		FD381 Van Etten Fire Distr	17,450 TO		
	FULL MARKET VALUE	18,177	SW381 County solid waste	17,450 TO		

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL480A UNTIL 2028

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 2
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

74.00-1-14.111	Barnes Hill Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	74.00-1-14.111		00284000
Allen Mark	Spencer-Van Ett 493401	24,890	TOWN TAXABLE VALUE			
6 Hanningfield Circle	ACRES 10.42	24,890	SCHOOL TAXABLE VALUE			
Fairport, NY 14450	EAST-0814316 NRTH-0776332		FD381 Van Etten Fire Distr			
	DEED BOOK 20170 PG-17983		SW381 County solid waste			
	FULL MARKET VALUE	25,927				

45.18-2-29	7 Waverly St 220 2 Family Res		COUNTY TAXABLE VALUE	45.18-2-29		V2195000
Allinger Brigid	Spencer-Van Ett 493401	15,800	TOWN TAXABLE VALUE			
Allinger Chris	FRNT 116.16 DPTH 216.67	40,800	SCHOOL TAXABLE VALUE			
322 Main St	EAST-0828500 NRTH-0800674		FD381 Van Etten Fire Distr			
Newfield, NY 14867	DEED BOOK 20170 PG-169		HW381 Hydrant/Wtr Impv Dst			
	FULL MARKET VALUE	42,500	SW381 County solid waste			

44.00-1-16	400 NYS Route 224 210 1 Family Res		BAS STAR 41854	44.00-1-16		00030000
Alpert Dion O	Spencer-Van Ett 493401	23,000	COUNTY TAXABLE VALUE		0	28,800
Alpert Kimberly R	ACRES 2.25 BANK 174	144,840	TOWN TAXABLE VALUE			
400 NYS Route 224	EAST-0820212 NRTH-0805710		SCHOOL TAXABLE VALUE			
Van Etten, NY 14889	DEED BOOK 2019 PG-8901		FD381 Van Etten Fire Distr			
	FULL MARKET VALUE	150,875	SW381 County solid waste			

45.00-1-24.2	42 Townline Rd 210 1 Family Res		BAS STAR 41854	45.00-1-24.2		00245002
Altemose Richard	Spencer-Van Ett 493401	26,500	COUNTY TAXABLE VALUE		0	28,800
Altemose Johanna	ACRES 5.98 BANK 069	140,760	TOWN TAXABLE VALUE			
42 Townline Rd	EAST-0832589 NRTH-0801760		SCHOOL TAXABLE VALUE			
Van Etten, NY 14889	DEED BOOK 6082 PG-20124		FD381 Van Etten Fire Distr			
	FULL MARKET VALUE	146,625	SW381 County solid waste			

45.14-1-6	9 E Pleasant St 210 1 Family Res		ENH STAR 41834	45.14-1-6		V2061000
Ammack Debora	Spencer-Van Ett 493401	28,700	COUNTY TAXABLE VALUE		0	65,950
Ammack James	FRNT 497.00 DPTH 591.00	78,540	TOWN TAXABLE VALUE			
PO Box 224	EAST-0829174 NRTH-0802224		SCHOOL TAXABLE VALUE			
Van Etten, NY 14889	DEED BOOK 701 PG-00352		FD381 Van Etten Fire Distr			
	FULL MARKET VALUE	81,813	HW381 Hydrant/Wtr Impv Dst			
			SW381 County solid waste			

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 3
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 24.00-1-7.2 *****						
24.00-1-7.2	44 Kies Rd					00256001
	210 1 Family Res		BAS STAR 41854	0	0	28,800
Ammack Judy	Spencer-Van Ett 493401	29,600	COUNTY TAXABLE VALUE	106,700		
Ammack Timothy	ACRES 5.09 BANK 030	106,700	TOWN TAXABLE VALUE	106,700		
44 Kies Rd	EAST-0816586 NRTH-0821376		SCHOOL TAXABLE VALUE	77,900		
PO Box 104	DEED BOOK 7083 PG-10027		FD381 Van Etten Fire Distr	106,700 TO		
Van Etten, NY 14889	FULL MARKET VALUE	111,146	SW381 County solid waste	106,700 TO		
***** 15.00-1-9 *****						
15.00-1-9	Vennell Rd					00229000
	314 Rural vac<10		COUNTY TAXABLE VALUE	18,360		
Anastasio Nicole	Spencer-Van Ett 493401	18,360	TOWN TAXABLE VALUE	18,360		
1885 Wisteria Cir	ACRES 6.00	18,360	SCHOOL TAXABLE VALUE	18,360		
Bellport, NY 11713	EAST-0830907 NRTH-0827997		FD381 Van Etten Fire Distr	18,360 TO		
	DEED BOOK 752 PG-23		SW381 County solid waste	18,360 TO		
	FULL MARKET VALUE	19,125				
***** 14.00-1-37 *****						
14.00-1-37	Cornish Hollow					00407000
	910 Priv forest		FOREST LAN 47460	80,640	80,640	80,640
Andreasen Carl	Spencer-Van Ett 493401	100,800	COUNTY TAXABLE VALUE	22,180		
3724 Pennsylvania Ave	ACRES 100.75	102,820	TOWN TAXABLE VALUE	22,180		
Apalachin, NY 13732	EAST-0813139 NRTH-0825674		SCHOOL TAXABLE VALUE	22,180		
	DEED BOOK 551 PG-46		FD381 Van Etten Fire Distr	102,820 TO		
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	107,104	SW381 County solid waste	102,820 TO		
UNDER RPTL480A UNTIL 2028						
***** 55.00-1-25.21 *****						
55.00-1-25.21	South Hill Rd					00226001
	322 Rural vac>10		COUNTY TAXABLE VALUE	47,030		
Annabel Mark	Spencer-Van Ett 493401	47,030	TOWN TAXABLE VALUE	47,030		
2121 Lockwood Run Rd	ACRES 38.73	47,030	SCHOOL TAXABLE VALUE	47,030		
Lockwood, NY 14859	EAST-0830842 NRTH-0795670		FD381 Van Etten Fire Distr	47,030 TO		
	DEED BOOK 20180 PG-10216		SW381 County solid waste	47,030 TO		
	FULL MARKET VALUE	48,990				
***** 25.00-1-10.12 *****						
25.00-1-10.12	905 Washburn Rd					00310002
	314 Rural vac<10		COUNTY TAXABLE VALUE	13,980		
Arajs Erik	Spencer-Van Ett 493401	13,980	TOWN TAXABLE VALUE	13,980		
Sheldon Kruth	ACRES 3.28	13,980	SCHOOL TAXABLE VALUE	13,980		
5000 Britton field Pkwy Bldg B	EAST-0832510 NRTH-0822284		FD381 Van Etten Fire Distr	13,980 TO		
Syracuse, NY 13057	DEED BOOK 20150 PG-1678		SW381 County solid waste	13,980 TO		
	FULL MARKET VALUE	14,563				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 4
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 64.00-1-33 *****						
64.00-1-33	503 Rumsey Hill Rd					00483000
Argetsinger Danny L	312 Vac w/imprv		COUNTY TAXABLE VALUE	65,280		
Argetsinger Caroline J	Spencer-Van Ett 493401	63,000	TOWN TAXABLE VALUE	65,280		
3668 Wagner Rd	ACRES 53.75	65,280	SCHOOL TAXABLE VALUE	65,280		
Bradford, NY 14815	EAST-0817255 NRTH-0789454		FD381 Van Etten Fire Distr	65,280 TO		
	DEED BOOK 691 PG-00436		SW381 County solid waste	65,280 TO		
	FULL MARKET VALUE	68,000				
***** 15.00-1-27.1 *****						
15.00-1-27.1	1050 Langford Creek Rd					00356000
Armstead Douglas N	312 Vac w/imprv		COUNTY TAXABLE VALUE	13,670		
Armstead Sophia L	Spencer-Van Ett 493401	8,400	TOWN TAXABLE VALUE	13,670		
105 E Jay St	ACRES 7.00	13,670	SCHOOL TAXABLE VALUE	13,670		
Ithaca, NY 14850	EAST-0825830 NRTH-0825176		FD381 Van Etten Fire Distr	13,670 TO		
	DEED BOOK 20150 PG-20812		SW381 County solid waste	13,670 TO		
	FULL MARKET VALUE	14,240				
***** 45.18-2-14 *****						
45.18-2-14	14 Waverly St					V2176000
Arnold David	210 1 Family Res		ENH STAR 41834	0	0	65,950
14 Waverly St	Spencer-Van Ett 493401	19,600	COUNTY TAXABLE VALUE	81,600		
PO Box 203	FRNT 135.00 DPTH 310.00	81,600	TOWN TAXABLE VALUE	81,600		
Van Etten, NY 14889	BANK 030		SCHOOL TAXABLE VALUE	15,650		
	EAST-0828078 NRTH-0800656		FD381 Van Etten Fire Distr	81,600 TO		
	DEED BOOK 20140 PG-17385		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	85,000	SW381 County solid waste	81,600 TO		
***** 64.00-1-5.1 *****						
64.00-1-5.1	24 Robertson Rd					00006000
Arnold Helge	210 1 Family Res		BAS STAR 41854	0	0	28,800
24 Robertson Rd	Spencer-Van Ett 493401	23,600	COUNTY TAXABLE VALUE	136,680		
Van Etten, NY 14889	ACRES 2.31	136,680	TOWN TAXABLE VALUE	136,680		
	EAST-0821193 NRTH-0790832		SCHOOL TAXABLE VALUE	107,880		
	FULL MARKET VALUE	142,375	FD381 Van Etten Fire Distr	136,680 TO		
			SW381 County solid waste	136,680 TO		
***** 64.00-1-5.2 *****						
64.00-1-5.2	Robertson Rd					00006001
Arnold Helge	322 Rural vac>10		COUNTY TAXABLE VALUE	57,740		
24 Robertson Rd	Spencer-Van Ett 493401	57,740	TOWN TAXABLE VALUE	57,740		
Van Etten, NY 14889	ACRES 45.69	57,740	SCHOOL TAXABLE VALUE	57,740		
	EAST-0821543 NRTH-0791587		FD381 Van Etten Fire Distr	57,740 TO		
	FULL MARKET VALUE	60,146	SW381 County solid waste	57,740 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 5
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-1-15.1 *****						
	6 Clark Ave					V2006000
45.18-1-15.1	210 1 Family Res		BAS STAR 41854	0	0	28,800
Ashby Jonathan E	Spencer-Van Ett 493401	13,100	COUNTY TAXABLE VALUE	79,560		
6 Clark Ave	FRNT 99.94 DPTH 135.25	79,560	TOWN TAXABLE VALUE	79,560		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	50,760		
	EAST-0828362 NRTH-0801636		FD381 Van Etten Fire Distr	79,560 TO		
	DEED BOOK 20120 PG-9898		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	82,875	SW381 County solid waste	79,560 TO		
***** 45.18-1-15.2 *****						
	11 W Pleasant St					V2006001
45.18-1-15.2	311 Res vac land		COUNTY TAXABLE VALUE	1,940		
Ashby Jonathan E	Spencer-Van Ett 493401	1,940	TOWN TAXABLE VALUE	1,940		
Ashby Amy	FRNT 100.00 DPTH 140.00	1,940	SCHOOL TAXABLE VALUE	1,940		
6 Clark Ave	EAST-0828370 NRTH-0801768		FD381 Van Etten Fire Distr	1,940 TO		
Van Etten, NY 14889	DEED BOOK 20160 PG-11933		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	2,021	SW381 County solid waste	1,940 TO		
***** 35.00-1-25.12 *****						
	Langford Creek Rd					00275003
35.00-1-25.12	322 Rural vac>10		COUNTY TAXABLE VALUE	34,680		
Ashley Donald	Spencer-Van Ett 493401	34,680	TOWN TAXABLE VALUE	34,680		
Ashley Richard	ACRES 20.00	34,680	SCHOOL TAXABLE VALUE	34,680		
3696 State Route 49	EAST-0828101 NRTH-0807784		FD381 Van Etten Fire Distr	34,680 TO		
Central Square, NY 13036	DEED BOOK 934 PG-37		SW381 County solid waste	34,680 TO		
	FULL MARKET VALUE	36,125				
***** 25.00-1-4.21 *****						
	Langford Creek Rd					00400006
25.00-1-4.21	322 Rural vac>10		COUNTY TAXABLE VALUE	26,120		
Aufhammer Eric	Spencer-Van Ett 493401	26,120	TOWN TAXABLE VALUE	26,120		
Rogers Glenn	ACRES 11.60	26,120	SCHOOL TAXABLE VALUE	26,120		
13 Fox Hollow Dr	EAST-0826418 NRTH-0820147		FD381 Van Etten Fire Distr	26,120 TO		
Cortland, NY 13045	DEED BOOK 20170 PG-23865		SW381 County solid waste	26,120 TO		
	FULL MARKET VALUE	27,208				
***** 45.18-1-47 *****						
	19 Front St					V2044000
45.18-1-47	210 1 Family Res		VET COM CT 41131	15,045	15,045	0
Austin Edward	Spencer-Van Ett 493401	13,800	BAS STAR 41854	0	0	28,800
PO Box 53	FRNT 55.00 DPTH 305.00	60,180	COUNTY TAXABLE VALUE	45,135		
Van Etten, NY 14889	EAST-0829144 NRTH-0801919		TOWN TAXABLE VALUE	45,135		
	DEED BOOK 656 PG-9		SCHOOL TAXABLE VALUE	31,380		
	FULL MARKET VALUE	62,688	FD381 Van Etten Fire Distr	60,180 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	60,180 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 6
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-1-12 *****						
	6 Upper Clark Ave					V2081000
45.17-1-12	210 1 Family Res		COUNTY	TAXABLE VALUE	97,920	
Austin Philip E	Spencer-Van Ett 493401	13,600	TOWN	TAXABLE VALUE	97,920	
Austin Louise	FRNT 100.00 DPTH 160.00	97,920	SCHOOL	TAXABLE VALUE	97,920	
329 Chemung St	EAST-0827005 NRTH-0801612		FD381	Van Etten Fire Distr	97,920 TO	
Waverly, NY 14892	DEED BOOK 20140 PG-25820		HW381	Hydrant/Wtr Impv Dst	.00 MT	
	FULL MARKET VALUE	102,000	SW381	County solid waste	97,920 TO	
***** 44.00-1-42 *****						
	3610 Wyncoop Creek Rd					00196001
44.00-1-42	240 Rural res		BAS STAR	41854	0	28,800
Backus Timothy N	Spencer-Van Ett 493401	42,200	COUNTY	TAXABLE VALUE	213,180	
Backus Kristi L	ACRES 15.22 BANK 006	213,180	TOWN	TAXABLE VALUE	213,180	
3610 Wyncoop Creek Rd	EAST-0817384 NRTH-0801256		SCHOOL	TAXABLE VALUE	184,380	
Van Etten, NY 14889	DEED BOOK 20130 PG-27425		FD381	Van Etten Fire Distr	213,180 TO	
	FULL MARKET VALUE	222,063	SW381	County solid waste	213,180 TO	
***** 44.00-1-11 *****						
	44 Blake Hill Rd					00045000
44.00-1-11	240 Rural res		COUNTY	TAXABLE VALUE	74,460	
Bailey Charles	Spencer-Van Ett 493401	52,400	TOWN	TAXABLE VALUE	74,460	
Attn Catherine Bailey	ACRES 25.40	74,460	SCHOOL	TAXABLE VALUE	74,460	
1729 Coral Ave	EAST-0824013 NRTH-0804634		FD381	Van Etten Fire Distr	74,460 TO	
North Lauderdale, FL 33068	FULL MARKET VALUE	77,563	SW381	County solid waste	74,460 TO	
***** 45.15-1-3.2 *****						
	11 Upper Front St					V2196001
45.15-1-3.2	270 Mfg housing		BAS STAR	41854	0	27,540
Bailey Gene A	Spencer-Van Ett 493401	19,200	COUNTY	TAXABLE VALUE	27,540	
11 Upper Front St	Irr	27,540	TOWN	TAXABLE VALUE	27,540	
Van Etten, NY 14889	FRNT 208.27 DPTH 193.18		SCHOOL	TAXABLE VALUE	0	
	EAST-0830357 NRTH-0802826		FD381	Van Etten Fire Distr	27,540 TO	
	DEED BOOK 3052 PG-30072		HW381	Hydrant/Wtr Impv Dst	.00 MT	
	FULL MARKET VALUE	28,688	SW381	County solid waste	27,540 TO	
***** 45.15-1-3.4 *****						
	18 Upper Front St					V2196003
45.15-1-3.4	270 Mfg housing		COUNTY	TAXABLE VALUE	29,580	
Bailey Gene A	Spencer-Van Ett 493401	23,700	TOWN	TAXABLE VALUE	29,580	
11 Upper Front St	ACRES 2.60	29,580	SCHOOL	TAXABLE VALUE	29,580	
Van Etten, NY 14889	EAST-0830628 NRTH-0802821		FD381	Van Etten Fire Distr	29,580 TO	
	DEED BOOK 20160 PG-11148		HW381	Hydrant/Wtr Impv Dst	.00 MT	
	FULL MARKET VALUE	30,813	SW381	County solid waste	29,580 TO	
***** 24.00-1-15 *****						
	55 Elston Hill Rd					00248000
24.00-1-15	240 Rural res		COUNTY	TAXABLE VALUE	123,420	
Bakaitis Celia	Spencer-Van Ett 493401	57,400	TOWN	TAXABLE VALUE	123,420	
38 West Enfield Center Rd	ACRES 30.00	123,420	SCHOOL	TAXABLE VALUE	123,420	
Ithaca, NY 14850	EAST-0820166 NRTH-0822470		FD381	Van Etten Fire Distr	123,420 TO	
	DEED BOOK 20150 PG-28946		SW381	County solid waste	123,420 TO	
	FULL MARKET VALUE	128,563				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 7
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-1-54 *****						
	10 E Pleasant St					V2040000
45.18-1-54	210 1 Family Res		COUNTY TAXABLE VALUE	65,280		
Bamford Kierstin N	Spencer-Van Ett 493401	13,200	TOWN TAXABLE VALUE	65,280		
10 E Pleasant St	FRNT 110.00 DPTH 129.00	65,280	SCHOOL TAXABLE VALUE	65,280		
Van Etten, NY 14889	BANK 006		FD381 Van Etten Fire Distr	65,280 TO		
	EAST-0829162 NRTH-0802091		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20160 PG-5741		SW381 County solid waste	65,280 TO		
	FULL MARKET VALUE	68,000				
***** 45.18-1-19 *****						
	12 Clark Ave					V2032000
45.18-1-19	210 1 Family Res		BAS STAR 41854	0	0	28,800
Barton John M	Spencer-Van Ett 493401	17,200	COUNTY TAXABLE VALUE	75,480		
Barton Laura S	Elsie Barton retains life	75,480	TOWN TAXABLE VALUE	75,480		
12 Clark Ave	FRNT 223.11 DPTH 140.00		SCHOOL TAXABLE VALUE	46,680		
PO Box 263	EAST-0828199 NRTH-0801643		FD381 Van Etten Fire Distr	75,480 TO		
Van Etten, NY 14889	DEED BOOK 4091 PG-50101		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	78,625	SW381 County solid waste	75,480 TO		
***** 44.00-1-12.3 *****						
	3923 Wyncoop Creek Rd					00471002
44.00-1-12.3	210 1 Family Res		ENH STAR 41834	0	0	65,950
Barton Robert	Spencer-Van Ett 493401	27,700	COUNTY TAXABLE VALUE	94,860		
3923 Wyncoop Creek Rd	ACRES 4.11	94,860	TOWN TAXABLE VALUE	94,860		
Van Etten, NY 14889	EAST-0823173 NRTH-0802856		SCHOOL TAXABLE VALUE	28,910		
	FULL MARKET VALUE	98,813	FD381 Van Etten Fire Distr	94,860 TO		
			SW381 County solid waste	94,860 TO		
***** 54.00-1-41.211 *****						
	Wyncoop Creek Rd					00114001
54.00-1-41.211	322 Rural vac>10		COUNTY TAXABLE VALUE	14,900		
Baumunk Richard C	Spencer-Van Ett 493401	14,900	TOWN TAXABLE VALUE	14,900		
5117 Route 87	ACRES 9.55	14,900	SCHOOL TAXABLE VALUE	14,900		
Forksville, PA 18616	EAST-0813806 NRTH-0796804		FD381 Van Etten Fire Distr	14,900 TO		
	DEED BOOK 693 PG-49		SW381 County solid waste	14,900 TO		
	FULL MARKET VALUE	15,521				
***** 54.00-1-44 *****						
	Greenbush Rd					00464000
54.00-1-44	322 Rural vac>10		COUNTY TAXABLE VALUE	16,730		
Baumunk Richard C	Spencer-Van Ett 493401	16,730	TOWN TAXABLE VALUE	16,730		
5117 Route 87	ACRES 16.40	16,730	SCHOOL TAXABLE VALUE	16,730		
Forksville, PA 18616	EAST-0813005 NRTH-0795769		FD381 Van Etten Fire Distr	16,730 TO		
	DEED BOOK 693 PG-49		SW381 County solid waste	16,730 TO		
	FULL MARKET VALUE	17,427				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 8
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 33.00-1-1 *****						
33.00-1-1	NYS Route 224					00119000
Beach Thomas J	105 Vac farmland		COUNTY TAXABLE VALUE	8,980		
Beach Colleen M	Spencer-Van Ett 493401	8,980	TOWN TAXABLE VALUE	8,980		
7349 State Route 224	7/1/02 Deed 0206190028	8,980	SCHOOL TAXABLE VALUE	8,980		
Van Etten, NY 14889	App Matches 279-10 Dated 12/23/32		FD381 Van Etten Fire Distr	8,980 TO		
	ACRES 7.30 BANK 030		SW381 County solid waste	8,980 TO		
	EAST-0807458 NRTH-0816501					
	DEED BOOK 02061 PG-90028					
	FULL MARKET VALUE	9,354				
***** 24.00-1-32 *****						
24.00-1-32	Nobles Hill Rd					00402000
Bean Eric	323 Vacant rural		COUNTY TAXABLE VALUE	65,790		
PO Box 365	Spencer-Van Ett 493401	65,790	TOWN TAXABLE VALUE	65,790		
Spencer, NY 14883	House No Value	65,790	SCHOOL TAXABLE VALUE	65,790		
	ACRES 54.50		FD381 Van Etten Fire Distr	65,790 TO		
	EAST-0817708 NRTH-0816649		SW381 County solid waste	65,790 TO		
	DEED BOOK 7072 PG-40025					
	FULL MARKET VALUE	68,531				
***** 24.00-1-30.2 *****						
24.00-1-30.2	Nobles Hill Rd					00118001
Bean Eric G	120 Field crops		COUNTY TAXABLE VALUE	54,170		
PO Box 365	Spencer-Van Ett 493401	48,100	TOWN TAXABLE VALUE	54,170		
Spencer, NY 14883	ACRES 40.10	54,170	SCHOOL TAXABLE VALUE	54,170		
	EAST-0816612 NRTH-0817851		FD381 Van Etten Fire Distr	54,170 TO		
	DEED BOOK 745 PG-00227		SW381 County solid waste	54,170 TO		
	FULL MARKET VALUE	56,427				
***** 24.00-1-30.1 *****						
24.00-1-30.1	99 Nobles Hill Rd	93 PCT OF VALUE USED FOR EXEMPTION PURPOSES				00118000
Bean Glenn Eric	210 1 Family Res		AGED C % 41802	44,394	0	0
PO Box 365	Spencer-Van Ett 493401	32,900	AGED T % 41803	0	49,327	0
Spencer, NY 14883	ACRES 9.60	106,080	ENH STAR 41834	0	0	65,950
	EAST-0817921 NRTH-0817851		COUNTY TAXABLE VALUE	61,686		
	DEED BOOK 707 PG-00142		TOWN TAXABLE VALUE	56,753		
	FULL MARKET VALUE	110,500	SCHOOL TAXABLE VALUE	40,130		
			FD381 Van Etten Fire Distr	106,080 TO		
			SW381 County solid waste	106,080 TO		
***** 25.00-1-21 *****						
25.00-1-21	750 Langford Creek Rd					00254000
Beauchamp Lillian A	210 1 Family Res		COUNTY TAXABLE VALUE	92,820		
Beauchamp Gregory R	Spencer-Van Ett 493401	23,000	TOWN TAXABLE VALUE	92,820		
750 Langford Creek Rd	3.2 Acres (C)	92,820	SCHOOL TAXABLE VALUE	92,820		
Van Etten, NY 14889	ACRES 2.00		FD381 Van Etten Fire Distr	92,820 TO		
	EAST-0827107 NRTH-0818857		SW381 County solid waste	92,820 TO		
	DEED BOOK 2018 PG-21267					
	FULL MARKET VALUE	96,688				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 9
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.14-1-7 *****						
45.14-1-7	22 Langford St					V2140000
Beaudet Holly C	210 1 Family Res		BAS STAR 41854	0	0	28,800
Juran Jeffrey C	Spencer-Van Ett 493401	30,000	COUNTY TAXABLE VALUE	63,240		
22 Langford St	ACRES 5.30 BANK 006	63,240	TOWN TAXABLE VALUE	63,240		
Van Etten, NY 14889	EAST-0828371 NRTH-0802370		SCHOOL TAXABLE VALUE	34,440		
	DEED BOOK 8041 PG-60034		FD381 Van Etten Fire Distr	63,240 TO		
	FULL MARKET VALUE	65,875	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	63,240 TO		
***** 34.00-1-47 *****						
34.00-1-47	2554 NYS Route 223					00051000
Becken Iva	270 Mfg housing		COUNTY TAXABLE VALUE	29,580		
2554 Ste Rte 223	Spencer-Van Ett 493401	21,900	TOWN TAXABLE VALUE	29,580		
Van Etten, NY 14889	ACRES 1.70	29,580	SCHOOL TAXABLE VALUE	29,580		
	EAST-0815013 NRTH-0808767		FD381 Van Etten Fire Distr	29,580 TO		
	FULL MARKET VALUE	30,813	SW381 County solid waste	29,580 TO		
***** 45.17-1-4 *****						
45.17-1-4	26 Upper Clark Ave					V2168000
Belanger Brian E Sr	210 1 Family Res		BAS STAR 41854	0	0	28,800
26 Upper Clark Ave	Spencer-Van Ett 493401	25,000	COUNTY TAXABLE VALUE	99,960		
PO Box 85	ACRES 3.00 BANK 006	99,960	TOWN TAXABLE VALUE	99,960		
Van Etten, NY 14889	EAST-0826015 NRTH-0801707		SCHOOL TAXABLE VALUE	71,160		
	DEED BOOK 8051 PG-50042		FD381 Van Etten Fire Distr	99,960 TO		
	FULL MARKET VALUE	104,125	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	99,960 TO		
***** 45.18-1-1 *****						
45.18-1-1	50 Main St					V2047000
Belanger Charles	210 1 Family Res		ENH STAR 41834	0	0	65,950
Belanger Georgia	Spencer-Van Ett 493401	22,200	COUNTY TAXABLE VALUE	82,620		
50 Main St	FRNT 202.00 DPTH 372.00	82,620	TOWN TAXABLE VALUE	82,620		
PO Box 183	EAST-0827267 NRTH-0801290		SCHOOL TAXABLE VALUE	16,670		
Van Etten, NY 14889	FULL MARKET VALUE	86,063	FD381 Van Etten Fire Distr	82,620 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	82,620 TO		
***** 45.18-2-23 *****						
45.18-2-23	19 Waverly St					V2222000
Bellinger Estate Sylvia	210 1 Family Res		COUNTY TAXABLE VALUE	35,700		
Cindy Bellinger	Spencer-Van Ett 493401	16,800	TOWN TAXABLE VALUE	35,700		
202 Washburn Rd	FRNT 155.00 DPTH 190.00	35,700	SCHOOL TAXABLE VALUE	35,700		
Spencer, NY 14883	EAST-0828126 NRTH-0800339		FD381 Van Etten Fire Distr	35,700 TO		
	DEED BOOK 9021 PG-90085		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	37,188	SW381 County solid waste	35,700 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 10
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 55.00-1-31 *****						
55.00-1-31	113 Cramer Hollow Rd					00372000
Bellinger Robert	270 Mfg housing		COUNTY TAXABLE VALUE	54,060		
Bellinger Christina	Spencer-Van Ett 493401	32,500	TOWN TAXABLE VALUE	54,060		
113 Crammer Hollow Rd	ACRES 7.00	54,060	SCHOOL TAXABLE VALUE	54,060		
Van Etten, NY 14889	EAST-0828475 NRTH-0795582		FD381 Van Etten Fire Distr	54,060 TO		
	DEED BOOK 779 PG-00282		SW381 County solid waste	54,060 TO		
	FULL MARKET VALUE	56,313				
***** 55.00-1-35 *****						
55.00-1-35	27 Cramer Hollow Rd					00019001
Bellinger Robert T	270 Mfg housing		BAS STAR 41854	0	0	27,540
Bellinger Christina	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE	27,540		
27 Cramer Hollow Rd	ACRES 1.00	27,540	TOWN TAXABLE VALUE	27,540		
Van Etten, NY 14889	EAST-0827820 NRTH-0797546		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 232 PG-47D		FD381 Van Etten Fire Distr	27,540 TO		
	FULL MARKET VALUE	28,688	SW381 County solid waste	27,540 TO		
***** 74.00-1-8.41 *****						
74.00-1-8.41	Soper Rd					00154001
Bellows William	322 Rural vac>10		COUNTY TAXABLE VALUE	75,890		
99 Soper Rd	Spencer-Van Ett 493401	75,890	TOWN TAXABLE VALUE	75,890		
Lockwood, NY 14859	ACRES 68.00	75,890	SCHOOL TAXABLE VALUE	75,890		
	EAST-0819939 NRTH-0778802		FD381 Van Etten Fire Distr	75,890 TO		
	DEED BOOK 20150 PG-5783		SW381 County solid waste	75,890 TO		
	FULL MARKET VALUE	79,052				
***** 75.00-1-12.42 *****						
75.00-1-12.42	Soper Rd					00490004
Bellows William	312 Vac w/imprv		COUNTY TAXABLE VALUE	39,380		
Bellows Loretta	Spencer-Van Ett 493401	18,600	TOWN TAXABLE VALUE	39,380		
99 Soper Rd	ACRES 6.40	39,380	SCHOOL TAXABLE VALUE	39,380		
Lockwood, NY 14859	EAST-0822544 NRTH-0778253		FD381 Van Etten Fire Distr	39,380 TO		
	DEED BOOK 2018 PG-19003		SW381 County solid waste	39,380 TO		
	FULL MARKET VALUE	41,021				
***** 74.00-1-8.2 *****						
74.00-1-8.2	99 Soper Rd					00153000
Bellows William G Sr	280 Res Multiple		COUNTY TAXABLE VALUE	181,898		
99 Soper Rd	Spencer-Van Ett 493401	54,500	TOWN TAXABLE VALUE	181,898		
Lockwood, NY 14859	27.9 Acres (C)	181,898	SCHOOL TAXABLE VALUE	181,898		
	ACRES 25.00		FD381 Van Etten Fire Distr	181,898 TO		
	EAST-0821312 NRTH-0778937		SW381 County solid waste	181,898 TO		
	DEED BOOK 2018 PG-19010					
	FULL MARKET VALUE	189,477				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 11
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

75.00-1-12.43	Soper Rd			75.00-1-12.43	*****	00490005
Bellows William G Sr	322 Rural vac>10		COUNTY TAXABLE VALUE	28,260		
99 Soper Rd	Spencer-Van Ett 493401	28,260	TOWN TAXABLE VALUE	28,260		
Lockwood, NY 14859	ACRES 13.70	28,260	SCHOOL TAXABLE VALUE	28,260		
	EAST-0822036 NRTH-0778333		FD381 Van Etten Fire Distr	28,260 TO		
	DEED BOOK 2018 PG-19004		SW381 County solid waste	28,260 TO		
	FULL MARKET VALUE	29,438				

45.18-2-6	11 Main St			45.18-2-6	*****	V2051000
Bender John K	484 1 use sm bld		COUNTY TAXABLE VALUE	41,010		
Bender Beverly C	Spencer-Van Ett 493401	1,200	TOWN TAXABLE VALUE	41,010		
45 Sunset W Cr	FRNT 75.00 DPTH 96.00	41,010	SCHOOL TAXABLE VALUE	41,010		
Ithaca, NY 14850	EAST-0828277 NRTH-0801094		FD381 Van Etten Fire Distr	41,010 TO		
	FULL MARKET VALUE	42,719	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	41,010 TO		

64.00-1-22.2	93 Jay Rumsey Rd			64.00-1-22.2	*****	00177001
Benjamin Robert	270 Mfg housing		BAS STAR 41854	0	0	28,800
93 Jay Rumsey Rd	Spencer-Van Ett 493401	28,800	COUNTY TAXABLE VALUE	64,260		
Van Etten, NY 14889	ACRES 4.65 BANK 006	64,260	TOWN TAXABLE VALUE	64,260		
	EAST-0817474 NRTH-0786185		SCHOOL TAXABLE VALUE	35,460		
	DEED BOOK 01010 PG-80045		FD381 Van Etten Fire Distr	64,260 TO		
	FULL MARKET VALUE	66,938	SW381 County solid waste	64,260 TO		

45.17-2-1.22	117 Main St			45.17-2-1.22	*****	V2033005
Benjamin Todd A Jr	210 1 Family Res		COUNTY TAXABLE VALUE	126,380		
117 Main St	Spencer-Van Ett 493401	21,500	TOWN TAXABLE VALUE	126,380		
Van Etten, NY 14889	ACRES 1.49 BANK 069	126,380	SCHOOL TAXABLE VALUE	126,380		
	EAST-0825602 NRTH-0801093		FD381 Van Etten Fire Distr	126,380 TO		
	DEED BOOK 20150 PG-29653		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	131,646	SW381 County solid waste	126,380 TO		

64.00-1-32.12	Rumsey Hill Rd			64.00-1-32.12	*****	00015002
Bennett Francis	314 Rural vac<10		COUNTY TAXABLE VALUE	2,660		
Bennett Linda	Spencer-Van Ett 493401	2,660	TOWN TAXABLE VALUE	2,660		
795 Federal Rd	607-795-4132	2,660	SCHOOL TAXABLE VALUE	2,660		
Erin, NY 14838	ACRES 2.60		FD381 Van Etten Fire Distr	2,660 TO		
	EAST-0817136 NRTH-0788284		SW381 County solid waste	2,660 TO		
	DEED BOOK 611 PG-36					
	FULL MARKET VALUE	2,771				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 12
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 64.00-1-31 *****						
64.00-1-31	Rumsey Hill Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	64.00-1-31		00016000
Bennett Francis Jr	Spencer-Van Ett 493401	6,740	TOWN TAXABLE VALUE			
Bennett Linda	ACRES 1.40	6,740	SCHOOL TAXABLE VALUE			
795 Federal Rd	EAST-0816842 NRTH-0788295		FD381 Van Etten Fire Distr			6,740 TO
Erin, NY 14838	FULL MARKET VALUE	7,021	SW381 County solid waste			6,740 TO
***** 64.00-1-44 *****						
64.00-1-44	Shoemaker Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	64.00-1-44		00193000
Bennett M Brad	Spencer-Van Ett 493401	52,740	TOWN TAXABLE VALUE			
PO Box 51510	ACRES 43.10	52,740	SCHOOL TAXABLE VALUE			
Midland, TX 79710	EAST-0813183 NRTH-0784773		FD381 Van Etten Fire Distr			52,740 TO
	DEED BOOK 20180 PG-7067		SW381 County solid waste			52,740 TO
	FULL MARKET VALUE	54,938				
***** 65.00-1-4.1 *****						
65.00-1-4.1	NYS Route 34 322 Rural vac>10		COUNTY TAXABLE VALUE	65.00-1-4.1		00411000
Bennett M. Brad	Spencer-Van Ett 493401	15,920	TOWN TAXABLE VALUE			
PO Box 51510	wet swampy not buildable	15,920	SCHOOL TAXABLE VALUE			
Midland, TX 79710	ACRES 12.50		FD381 Van Etten Fire Distr			15,920 TO
	EAST-0826401 NRTH-0786551		SW381 County solid waste			15,920 TO
	DEED BOOK 20170 PG-15132					
	FULL MARKET VALUE	16,583				
***** 65.00-1-4.211 *****						
65.00-1-4.211	NYS Route 34 322 Rural vac>10		COUNTY TAXABLE VALUE	65.00-1-4.211		00411001
Bennett M. Brad	Spencer-Van Ett 493401	62,430	TOWN TAXABLE VALUE			
PO Box 51510	ACRES 65.00	62,430	SCHOOL TAXABLE VALUE			
Midland, TX 79710	EAST-0827274 NRTH-0787359		FD381 Van Etten Fire Distr			62,430 TO
	DEED BOOK 20170 PG-15132		SW381 County solid waste			62,430 TO
	FULL MARKET VALUE	65,031				
***** 65.00-1-8 *****						
65.00-1-8	NYS Route 34 322 Rural vac>10		COUNTY TAXABLE VALUE	65.00-1-8		00527001
Bennett M. Brad	Spencer-Van Ett 493401	93,840	TOWN TAXABLE VALUE			
PO Box 51510	ACRES 90.00	93,840	SCHOOL TAXABLE VALUE			
Midland, TX 79710	EAST-0828128 NRTH-0788293		FD381 Van Etten Fire Distr			93,840 TO
	DEED BOOK 20170 PG-15132		SW381 County solid waste			93,840 TO
	FULL MARKET VALUE	97,750				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 13
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

55.00-1-32.21	122 South Hill Rd			55.00-1-32.21		00267002
Bergmark II Robert L	210 1 Family Res		BAS STAR 41854		0	28,800
Miller Jessica	Spencer-Van Ett 493401	35,200	COUNTY TAXABLE VALUE		185,640	
122 South Hill Rd	buyer only 50% mineral ri	185,640	TOWN TAXABLE VALUE		185,640	
Van Etten, NY 14889	ACRES 8.83 BANK 006		SCHOOL TAXABLE VALUE		156,840	
	EAST-0829066 NRTH-0797481		FD381 Van Etten Fire Distr		185,640 TO	
	DEED BOOK 20120 PG-26004		SW381 County solid waste		185,640 TO	
	FULL MARKET VALUE	193,375	*****			

55.00-1-12.1	South Hill Rd			55.00-1-12.1		00507000
Bergmark Robert	322 Rural vac>10		COUNTY TAXABLE VALUE		37,540	
Bergmark James	Spencer-Van Ett 493401	37,540	TOWN TAXABLE VALUE		37,540	
73 Liberty St	ACRES 22.84	37,540	SCHOOL TAXABLE VALUE		37,540	
Spencer, NY 14883-9757	EAST-0830025 NRTH-0797264		FD381 Van Etten Fire Distr		37,540 TO	
	DEED BOOK 418 PG-37D		SW381 County solid waste		37,540 TO	
	FULL MARKET VALUE	39,104	*****			

55.00-1-32.1	South Hill Rd			55.00-1-32.1		00238000
Bergmark Robert	322 Rural vac>10		COUNTY TAXABLE VALUE		51,410	
Bergmark James	Spencer-Van Ett 493401	51,410	TOWN TAXABLE VALUE		51,410	
122 South Hill Rd	ACRES 38.00	51,410	SCHOOL TAXABLE VALUE		51,410	
Van Etten, NY 14889	EAST-0829117 NRTH-0796463		FD381 Van Etten Fire Distr		51,410 TO	
	DEED BOOK 20170 PG-23290		SW381 County solid waste		51,410 TO	
	FULL MARKET VALUE	53,552	*****			

74.00-1-4.1	Rumsey Hill Rd			74.00-1-4.1		00040000
Berkley Roger R Jr	322 Rural vac>10		COUNTY TAXABLE VALUE		59,670	
Berkley Patricia D	Spencer-Van Ett 493401	59,670	TOWN TAXABLE VALUE		59,670	
Kevin Berkley	Cooper Hill Rds	59,670	SCHOOL TAXABLE VALUE		59,670	
117 Barrington Rd	Steep Grade Ls		FD381 Van Etten Fire Distr		59,670 TO	
Horseheads, NY 14845	ACRES 53.40		SW381 County solid waste		59,670 TO	
	EAST-0816450 NRTH-0782698					
	DEED BOOK 6071 PG-30055					
	FULL MARKET VALUE	62,156	*****			

45.00-1-15	123 Langford Creek Rd			45.00-1-15		00158002
Best Daniel	210 1 Family Res		BAS STAR 41854		0	28,800
Best Rebecca	Spencer-Van Ett 493401	20,500	COUNTY TAXABLE VALUE		76,500	
123 Langford Creek Rd	ACRES 1.03	76,500	TOWN TAXABLE VALUE		76,500	
Van Etten, NY 14889	EAST-0827689 NRTH-0804060		SCHOOL TAXABLE VALUE		47,700	
	DEED BOOK 810 PG-00027		FD381 Van Etten Fire Distr		76,500 TO	
	FULL MARKET VALUE	79,688	SW381 County solid waste		76,500 TO	

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 14
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

65.00-1-4.213	7 Sarah Ln			65.00-1-4.213	*****	00606000
Blaasch Henry	210 1 Family Res		COUNTY TAXABLE VALUE	45,900		
PO Box 229	Spencer-Van Ett 493401	12,600	TOWN TAXABLE VALUE	45,900		
Spencer, NY 14883	ACRES 3.00	45,900	SCHOOL TAXABLE VALUE	45,900		
	EAST-0826760 NRTH-0787297		FD381 Van Etten Fire Distr	45,900 TO		
	DEED BOOK 20170 PG-3972		SW381 County solid waste	45,900 TO		
	FULL MARKET VALUE	47,813				

45.18-1-66	4 Front St			45.18-1-66	*****	V2170000
Blair Kenneth	210 1 Family Res		BAS STAR 41854	0	0	28,800
Blair Cindy	Spencer-Van Ett 493401	13,400	COUNTY TAXABLE VALUE	87,720		
4 Front St	FRNT 90.00 DPTH 165.00	87,720	TOWN TAXABLE VALUE	87,720		
Van Etten, NY 14889	EAST-0828873 NRTH-0801227		SCHOOL TAXABLE VALUE	58,920		
	DEED BOOK 02021 PG-30069		FD381 Van Etten Fire Distr	87,720 TO		
	FULL MARKET VALUE	91,375	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	87,720 TO		

45.18-1-68.12	3 Hixon St			45.18-1-68.12	*****	V2021000
Blair Kenneth	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,000		
Blair Cindy	Spencer-Van Ett 493401	1,800	TOWN TAXABLE VALUE	5,000		
4 Front St	FRNT 130.00 DPTH 96.00	5,000	SCHOOL TAXABLE VALUE	5,000		
Van Etten, NY 14889	EAST-0508580 NRTH-0801100		FD381 Van Etten Fire Distr	5,000 TO		
	DEED BOOK 02021 PG-30069		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	5,208	SW381 County solid waste	5,000 TO		

35.00-1-13.12	393 Langford Creek Rd			35.00-1-13.12	*****	00026004
Blake Henry	210 1 Family Res		ENH STAR 41834	0	0	65,950
Blake Carol	Spencer-Van Ett 493401	23,000	COUNTY TAXABLE VALUE	82,620		
393 Langford Creek Rd	ACRES 2.00	82,620	TOWN TAXABLE VALUE	82,620		
Van Etten, NY 14889	EAST-0829156 NRTH-0810481		SCHOOL TAXABLE VALUE	16,670		
	DEED BOOK 803 PG-00334		FD381 Van Etten Fire Distr	82,620 TO		
	FULL MARKET VALUE	86,063	SW381 County solid waste	82,620 TO		

35.00-1-13.11	Langford Creek Rd			35.00-1-13.11	*****	00026000
Blake Henry W	322 Rural vac>10		COUNTY TAXABLE VALUE	35,910		
Blake Carole	Spencer-Van Ett 493401	35,910	TOWN TAXABLE VALUE	35,910		
393 Langford Creek Rd	ACRES 21.22	35,910	SCHOOL TAXABLE VALUE	35,910		
Van Etten, NY 14889	EAST-0828582 NRTH-0810374		FD381 Van Etten Fire Distr	35,910 TO		
	DEED BOOK 703 PG-3		SW381 County solid waste	35,910 TO		
	FULL MARKET VALUE	37,406				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 15
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-2-4 *****						
	19 Main St					V2073000
45.18-2-4	210 1 Family Res		COUNTY TAXABLE VALUE	75,480		
Blanchard Keith D	Spencer-Van Ett 493401	13,400	TOWN TAXABLE VALUE	75,480		
PO Box 577	FRNT 137.00 DPTH 109.98	75,480	SCHOOL TAXABLE VALUE	75,480		
Spencer, NY 14883	EAST-0828094 NRTH-0801032		FD381 Van Etten Fire Distr	75,480 TO		
	DEED BOOK 02060 PG-60029		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	78,625	SW381 County solid waste	75,480 TO		
***** 34.00-1-34 *****						
	71 Swartwood Rd					00022000
34.00-1-34	271 Mfg housings		BAS STAR 41854	0	0	25,400
Blencowe Gail M	Spencer-Van Ett 493401	20,700	COUNTY TAXABLE VALUE	25,400		
71 Swartwood Rd	Flood Zone	25,400	TOWN TAXABLE VALUE	25,400		
Van Etten, NY 14889	ACRES 2.40		SCHOOL TAXABLE VALUE	0		
	EAST-0812199 NRTH-0811582		FD381 Van Etten Fire Distr	25,400 TO		
	DEED BOOK 439 PG-3D		SW381 County solid waste	25,400 TO		
	FULL MARKET VALUE	26,458				
***** 33.00-1-27 *****						
	NYS Route 223					00161000
33.00-1-27	314 Rural vac<10		COUNTY TAXABLE VALUE	1,130		
Bogart Patricia A	Spencer-Van Ett 493401	1,130	TOWN TAXABLE VALUE	1,130		
1012 Johnson St B	Ravine & Hillside	1,130	SCHOOL TAXABLE VALUE	1,130		
Elmira, NY 14901	FRNT 100.00 DPTH 140.00		FD381 Van Etten Fire Distr	1,130 TO		
	EAST-0812552 NRTH-0809775		SW381 County solid waste	1,130 TO		
	DEED BOOK 557 PG-37					
	FULL MARKET VALUE	1,177				
***** 14.00-1-39 *****						
	357 Decker Hill Rd					00257000
14.00-1-39	210 1 Family Res		BAS STAR 41854	0	0	28,800
Bonney Richard	Spencer-Van Ett 493401	28,700	COUNTY TAXABLE VALUE	59,160		
Burrill Judith	ACRES 4.60	59,160	TOWN TAXABLE VALUE	59,160		
357 Decker Hill Rd	EAST-0814208 NRTH-0829385		SCHOOL TAXABLE VALUE	30,360		
Newfield, NY 14867	DEED BOOK 713 PG-00250		FD381 Van Etten Fire Distr	59,160 TO		
	FULL MARKET VALUE	61,625	SW381 County solid waste	59,160 TO		
***** 44.00-1-21 *****						
	163 Main St					00377000
44.00-1-21	210 1 Family Res		COUNTY TAXABLE VALUE	123,420		
Boughton Estate Myra C	Spencer-Van Ett 493401	23,600	TOWN TAXABLE VALUE	123,420		
Swartout Rhonda S	ACRES 2.55 BANK 174	123,420	SCHOOL TAXABLE VALUE	123,420		
163 Main St	EAST-0824807 NRTH-0801697		FD381 Van Etten Fire Distr	123,420 TO		
Van Etten, NY 14889	DEED BOOK 20130 PG-22007		SW381 County solid waste	123,420 TO		
	FULL MARKET VALUE	128,563				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 16
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-2-30 *****						
	NYS Route 34					V2008000
45.18-2-30	314 Rural vac<10		COUNTY TAXABLE VALUE	510		
Bowen Robert	Spencer-Van Ett 493401	510	TOWN TAXABLE VALUE	510		
PO Box 218	FRNT 50.00 DPTH 110.00	510	SCHOOL TAXABLE VALUE	510		
Van Etten, NY 14889	EAST-0828588 NRTH-0800620		FD381 Van Etten Fire Distr	510 TO		
	FULL MARKET VALUE	531	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	510 TO		
***** 45.18-2-51 *****						
	Waverly St					V2019000
45.18-2-51	438 Parking lot		COUNTY TAXABLE VALUE	10,200		
Bowen Robert	Spencer-Van Ett 493401	10,000	TOWN TAXABLE VALUE	10,200		
PO Box 218	FRNT 59.00 DPTH 103.00	10,200	SCHOOL TAXABLE VALUE	10,200		
Van Etten, NY 14889	EAST-0828608 NRTH-0800750		FD381 Van Etten Fire Distr	10,200 TO		
	FULL MARKET VALUE	10,625	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	10,200 TO		
***** 45.18-2-32 *****						
	3 Waverly St					V2108000
45.18-2-32	425 Bar		COUNTY TAXABLE VALUE	159,530		
Bowen Robert J	Spencer-Van Ett 493401	12,200	TOWN TAXABLE VALUE	159,530		
PO Box 218	Main Sts	159,530	SCHOOL TAXABLE VALUE	159,530		
Van Etten, NY 14889	FRNT 57.00 DPTH 171.00		FD381 Van Etten Fire Distr	159,530 TO		
	EAST-0828608 NRTH-0800920		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	166,177	SW381 County solid waste	159,530 TO		
***** 44.00-1-15.1 *****						
	NYS Route 224					00291000
44.00-1-15.1	322 Rural vac>10		COUNTY TAXABLE VALUE	56,610		
Bradley Carol A	Spencer-Van Ett 493401	56,610	TOWN TAXABLE VALUE	56,610		
Bradley Robert	ACRES 44.40	56,610	SCHOOL TAXABLE VALUE	56,610		
890 Ithaca Rd	EAST-0821502 NRTH-0805328		FD381 Van Etten Fire Distr	56,610 TO		
Spencer, NY 14883	DEED BOOK 781 PG-00020		SW381 County solid waste	56,610 TO		
	FULL MARKET VALUE	58,969				
***** 24.00-1-17 *****						
	519 McDuffy Hollow Rd					00149000
24.00-1-17	210 1 Family Res		BAS STAR 41854	0	0	28,800
Bradt Linda K	Spencer-Van Ett 493401	34,000	COUNTY TAXABLE VALUE	104,040		
Bradt Karen	ACRES 8.00	104,040	TOWN TAXABLE VALUE	104,040		
519 McDuffy Hollow Rd	EAST-0821112 NRTH-0821724		SCHOOL TAXABLE VALUE	75,240		
Van Etten, NY 14889	FULL MARKET VALUE	108,375	FD381 Van Etten Fire Distr	104,040 TO		
			SW381 County solid waste	104,040 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 17
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.18-1-23	1 Clark Ave			45.18-1-23		V2030000
Briggs Roger	210 1 Family Res		BAS STAR 41854	0	0	28,800
PO Box 141	Spencer-Van Ett 493401	12,000	COUNTY TAXABLE VALUE	66,300		
Van Etten, NY 14889	FRNT 72.00 DPTH 123.25	66,300	TOWN TAXABLE VALUE	66,300		
	EAST-0828590 NRTH-0801434		SCHOOL TAXABLE VALUE	37,500		
	FULL MARKET VALUE	69,063	FD381 Van Etten Fire Distr	66,300 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	66,300 TO		

54.00-1-15	Beckhorn Hollow			54.00-1-15		00009000
Briggs Roger	322 Rural vac>10		COUNTY TAXABLE VALUE	78,140		
PO Box 141	Spencer-Van Ett 493401	78,140	TOWN TAXABLE VALUE	78,140		
Van Etten, NY 14889	ACRES 74.50	78,140	SCHOOL TAXABLE VALUE	78,140		
	EAST-0822778 NRTH-0792691		FD381 Van Etten Fire Distr	78,140 TO		
	DEED BOOK 95 PG-1D		SW381 County solid waste	78,140 TO		
	FULL MARKET VALUE	81,396				

74.00-1-19	394 Barnes Hill Rd			74.00-1-19		00392000
Brink Barbara S	210 1 Family Res		BAS STAR 41854	0	0	28,800
394 Barnes Hill Rd	Spencer-Van Ett 493401	22,100	COUNTY TAXABLE VALUE	90,990		
Lockwood, NY 14859	ACRES 1.70	90,990	TOWN TAXABLE VALUE	90,990		
	EAST-0818191 NRTH-0779249		SCHOOL TAXABLE VALUE	62,190		
	DEED BOOK 738 PG-39		FD381 Van Etten Fire Distr	90,990 TO		
	FULL MARKET VALUE	94,781	SW381 County solid waste	90,990 TO		

55.00-1-32.22	South Hill Rd			55.00-1-32.22		00267001
Brock Donald	314 Rural vac<10		COUNTY TAXABLE VALUE	16,220		
Brock Bobbi	Spencer-Van Ett 493401	16,220	TOWN TAXABLE VALUE	16,220		
37 South Hill Rd	ACRES 4.70	16,220	SCHOOL TAXABLE VALUE	16,220		
Van Etten, NY 14889	EAST-0828537 NRTH-0798138		FD381 Van Etten Fire Distr	16,220 TO		
	DEED BOOK 449 PG-36D		SW381 County solid waste	16,220 TO		
	FULL MARKET VALUE	16,896				

55.06-1-13.32	South Hill Rd			55.06-1-13.32		V2131001
Brock Donald	314 Rural vac<10		COUNTY TAXABLE VALUE	3,270		
Brock Bobbi	Spencer-Van Ett 493401	3,270	TOWN TAXABLE VALUE	3,270		
37 South Hill Rd	ACRES 0.60	3,270	SCHOOL TAXABLE VALUE	3,270		
Van Etten, NY 14889	EAST-0828586 NRTH-0798369		FD381 Van Etten Fire Distr	3,270 TO		
	DEED BOOK 449 PG-36D		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	3,406	SW381 County solid waste	3,270 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 18
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

55.00-1-12.2	37 South Hill Rd			55.00-1-12.2		00507001
Brock Donald R	210 1 Family Res		BAS STAR 41854		0	28,800
Brock Bobbi D	Spencer-Van Ett 493401	23,300	COUNTY TAXABLE VALUE		142,800	
37 South Hill Rd	589-4650	142,800	TOWN TAXABLE VALUE		142,800	
Van Etten, NY 14889	ACRES 2.40		SCHOOL TAXABLE VALUE		114,000	
	EAST-0829035 NRTH-0798200		FD381 Van Etten Fire Distr		142,800 TO	
	DEED BOOK 695 PG-00493		SW381 County solid waste		142,800 TO	
	FULL MARKET VALUE	148,750				

55.00-1-13	South Hill Rd			55.00-1-13		00053000
Brock Donald R	322 Rural vac>10		COUNTY TAXABLE VALUE		47,540	
Brock Bobbi D	Spencer-Van Ett 493401	47,540	TOWN TAXABLE VALUE		47,540	
37 South Hill Rd	ACRES 33.20	47,540	SCHOOL TAXABLE VALUE		47,540	
Van Etten, NY 14889	EAST-0829919 NRTH-0798093		FD381 Van Etten Fire Distr		47,540 TO	
	DEED BOOK 7061 PG-50087		SW381 County solid waste		47,540 TO	
	FULL MARKET VALUE	49,521				

55.06-1-11.2	South Hill Rd			55.06-1-11.2		V2228001
Brock Donald R	311 Res vac land		COUNTY TAXABLE VALUE		5,510	
Brock Bobbi D	Spencer-Van Ett 493401	5,510	TOWN TAXABLE VALUE		5,510	
37 South Hill St	ACRES 2.60	5,510	SCHOOL TAXABLE VALUE		5,510	
Van Etten, NY 14889	EAST-0829024 NRTH-0798431		FD381 Van Etten Fire Distr		5,510 TO	
	DEED BOOK 695 PG-00493		HW381 Hydrant/Wtr Impv Dst		.00 MT	
	FULL MARKET VALUE	5,740	SW381 County solid waste		5,510 TO	

35.00-1-11.1	Langford Creek Rd			35.00-1-11.1		00046000
Brooks David	912 Forest s480a		FOREST LAN 47460		56,000	56,000
Tuhro Raymond	Spencer-Van Ett 493401	56,000	COUNTY TAXABLE VALUE		0	
2022 Ames Rd	ACRES 59.26	56,000	TOWN TAXABLE VALUE		0	
Cortland, NY 13045	EAST-0830640 NRTH-0808692		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 2018 PG-23775		FD381 Van Etten Fire Distr		56,000 TO	
	FULL MARKET VALUE	58,333	SW381 County solid waste		56,000 TO	

MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2028						

33.00-1-10.2	939 NYS Route 224			33.00-1-10.2		00278001
Brooks John L	210 1 Family Res		BAS STAR 41854		0	28,800
Brooks Michele L	Odessa-Montour 442001	24,300	COUNTY TAXABLE VALUE		189,420	
939 St Rte 224	ACRES 2.67 BANK 030	189,420	TOWN TAXABLE VALUE		189,420	
Van Etten, NY 14889	EAST-0810978 NRTH-0815179		SCHOOL TAXABLE VALUE		160,620	
	DEED BOOK 797 PG-29		FD381 Van Etten Fire Distr		189,420 TO	
	FULL MARKET VALUE	197,313	SW381 County solid waste		189,420 TO	

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 19
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-1-9 *****						
45.17-1-9	10 Upper Clark Ave					V2052000
Broome Joseph M	210 1 Family Res		COUNTY TAXABLE VALUE	64,260		
10 Upper Clark Ave	Spencer-Van Ett 493401	16,000	TOWN TAXABLE VALUE	64,260		
Van Etten, NY 14889	FRNT 120.00 DPTH 217.11	64,260	SCHOOL TAXABLE VALUE	64,260		
	BANK 006		FD381 Van Etten Fire Distr	64,260 TO		
	EAST-0826714 NRTH-0801612		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20180 PG-4695		SW381 County solid waste	64,260 TO		
	FULL MARKET VALUE	66,938				
***** 45.18-2-2 *****						
45.18-2-2	29 Main St					V2237000
Brown Cheryl	210 1 Family Res		COUNTY TAXABLE VALUE	85,680		
711 Rumsey Hill Rd	Spencer-Van Ett 493401	13,400	TOWN TAXABLE VALUE	85,680		
Van Etten, NY 14889	FRNT 107.25 DPTH 140.00	85,680	SCHOOL TAXABLE VALUE	85,680		
	EAST-0827866 NRTH-0801045		FD381 Van Etten Fire Distr	85,680 TO		
	DEED BOOK 2011 PG-54726		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	89,250	SW381 County solid waste	85,680 TO		
***** 45.18-2-3.2 *****						
45.18-2-3.2	25 Main St					V2101001
Brown Cheryl	210 1 Family Res		ENH STAR 41834	0	0	65,950
711 Rumsey Hill Rd	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE	105,060		
Van Etten, NY 14889	ACRES 1.00	105,060	TOWN TAXABLE VALUE	105,060		
	EAST-0827971 NRTH-0800907		SCHOOL TAXABLE VALUE	39,110		
	DEED BOOK 1200 PG-7		FD381 Van Etten Fire Distr	105,060 TO		
	FULL MARKET VALUE	109,438	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	105,060 TO		
***** 45.18-2-3.11 *****						
45.18-2-3.11	Murray St					V2101002
Brown Cheryl	449 Other Storag		COUNTY TAXABLE VALUE	21,120		
711 Rumsey Hill Rd	Spencer-Van Ett 493401	13,600	TOWN TAXABLE VALUE	21,120		
Van Etten, NY 14889	FRNT 106.00 DPTH 150.00	21,120	SCHOOL TAXABLE VALUE	21,120		
	EAST-0827851 NRTH-0800898		FD381 Van Etten Fire Distr	21,120 TO		
	DEED BOOK 2011 PG-54726		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	22,000	SW381 County solid waste	21,120 TO		
***** 74.00-1-22 *****						
74.00-1-22	Rumsey Hill Rd					00162000
Brown Judith	314 Rural vac<10		COUNTY TAXABLE VALUE	210		
5 Veteran Hill Rd	Spencer-Van Ett 493401	210	TOWN TAXABLE VALUE	210		
Horseheads, NY 14845	Pie Shape	210	SCHOOL TAXABLE VALUE	210		
	FRNT 132.00 DPTH 181.00		FD381 Van Etten Fire Distr	210 TO		
	ACRES 0.30		SW381 County solid waste	210 TO		
	EAST-0815571 NRTH-0781467					
	DEED BOOK 20170 PG-24786					
	FULL MARKET VALUE	219				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 20
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.00-1-24 *****						
74.00-1-24	141 Rumsey Hill Rd					00027000
Brown Judith	240 Rural res		COUNTY TAXABLE VALUE	112,200		
5 Veteran Hill Rd	Spencer-Van Ett 493401	73,900	TOWN TAXABLE VALUE	112,200		
Horseheads, NY 14845	needs septic	112,200	SCHOOL TAXABLE VALUE	112,200		
	FRNT 1421.00 DPTH		FD381 Van Etten Fire Distr	112,200 TO		
	ACRES 71.50		SW381 County solid waste	112,200 TO		
	EAST-0815065 NRTH-0780482					
	DEED BOOK 20170 PG-24786					
	FULL MARKET VALUE	116,875				
***** 64.00-1-2.3 *****						
64.00-1-2.3	Shoemaker Rd					00290002
Brown Patrick	322 Rural vac>10		COUNTY TAXABLE VALUE	41,520		
PO Box 561	Spencer-Van Ett 493401	41,520	TOWN TAXABLE VALUE	41,520		
Burnet, TX 78611	Shoemaker Rds	41,520	SCHOOL TAXABLE VALUE	41,520		
	ACRES 26.72		FD381 Van Etten Fire Distr	41,520 TO		
	EAST-0815335 NRTH-0791671		SW381 County solid waste	41,520 TO		
	DEED BOOK 2011 PG-52706					
	FULL MARKET VALUE	43,250				
***** 45.18-1-40.1 *****						
45.18-1-40.1	Gee St					V2031000
Bruehwiler Carlen	314 Rural vac<10		COUNTY TAXABLE VALUE	690		
7 Front St	Spencer-Van Ett 493401	690	TOWN TAXABLE VALUE	690		
Van Etten, NY 14889	FRNT 65.16 DPTH 90.00	690	SCHOOL TAXABLE VALUE	690		
	ACRES 0.15		FD381 Van Etten Fire Distr	690 TO		
	EAST-0828747 NRTH-0801509		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20160 PG-411		SW381 County solid waste	690 TO		
	FULL MARKET VALUE	719				
***** 45.18-1-40.2 *****						
45.18-1-40.2	Gee St					V2243000
Bruehwiler Carlen	312 Vac w/imprv		COUNTY TAXABLE VALUE	9,290		
7 Front St	Spencer-Van Ett 493401	1,100	TOWN TAXABLE VALUE	9,290		
Van Etten, NY 14889	FRNT 42.40 DPTH 125.15	9,290	SCHOOL TAXABLE VALUE	9,290		
	EAST-0828750 NRTH-0801562		FD381 Van Etten Fire Distr	9,290 TO		
	DEED BOOK 20160 PG-411		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	9,677	SW381 County solid waste	9,290 TO		
***** 45.18-1-41 *****						
45.18-1-41	7 Front St					V2060000
Bruehwiler Carlen	220 2 Family Res		COUNTY TAXABLE VALUE	132,840		
7 Front St	Spencer-Van Ett 493401	12,500	TOWN TAXABLE VALUE	132,840		
Van Etten, NY 14889	FRNT 93.12 DPTH 121.00	132,840	SCHOOL TAXABLE VALUE	132,840		
	EAST-0828842 NRTH-0801460		FD381 Van Etten Fire Distr	132,840 TO		
	DEED BOOK 20160 PG-411		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	138,375	SW381 County solid waste	132,840 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 21
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 33.00-1-34.2 *****						
33.00-1-34.2	542 Austin Hill Rd					00213001
Buck-Lightowler David	314 Rural vac<10		COUNTY TAXABLE VALUE	8,060		
134 Nabob Row	Spencer-Van Ett 493401	8,060	TOWN TAXABLE VALUE	8,060		
Bainbridge, NY 13733	ACRES 2.18	8,060	SCHOOL TAXABLE VALUE	8,060		
	EAST-0811028 NRTH-0810158		FD381 Van Etten Fire Distr	8,060 TO		
	DEED BOOK 20130 PG-29348		SW381 County solid waste	8,060 TO		
	FULL MARKET VALUE	8,396				
***** 45.17-1-31 *****						
45.17-1-31	68 Main St		BAS STAR 41854	0	0	V2057000
Budinger Lisa R	210 1 Family Res		COUNTY TAXABLE VALUE	72,420		28,800
68 Main St	Spencer-Van Ett 493401	13,200	TOWN TAXABLE VALUE	72,420		
Van Etten, NY 14889	FRNT 100.00 DPTH 140.00	72,420	SCHOOL TAXABLE VALUE	43,620		
	BANK 006		FD381 Van Etten Fire Distr	72,420 TO		
	EAST-0826977 NRTH-0801236		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 4032 PG-90105		SW381 County solid waste	72,420 TO		
	FULL MARKET VALUE	75,438				
***** 45.17-1-6 *****						
45.17-1-6	20 Upper Clark Ave		CLERGY 41400	1,500	1,500	V2223000
Bunde Jack F	210 1 Family Res		ENH STAR 41834	0	0	65,950
Bunde Jennifer L	Spencer-Van Ett 493401	20,900	COUNTY TAXABLE VALUE	127,020		
20 Upper Clark Ave	ACRES 1.30	128,520	TOWN TAXABLE VALUE	127,020		
Van Etten, NY 14889	EAST-0826346 NRTH-0801684		SCHOOL TAXABLE VALUE	61,070		
	DEED BOOK 8051 PG-90096		FD381 Van Etten Fire Distr	128,520 TO		
	FULL MARKET VALUE	133,875	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	128,520 TO		
***** 54.00-1-42 *****						
54.00-1-42	3293 Wyncoop Creek Rd		BAS STAR 41854	0	0	00013000
Burleigh Jerad	210 1 Family Res		COUNTY TAXABLE VALUE	74,460		28,800
3293 Wyncoop Creek Rd	Spencer-Van Ett 493401	27,100	TOWN TAXABLE VALUE	74,460		
Van Etten, NY 14889	ACRES 3.80 BANK 006	74,460	SCHOOL TAXABLE VALUE	45,660		
	EAST-0813232 NRTH-0794763		FD381 Van Etten Fire Distr	74,460 TO		
	DEED BOOK 583 PG-22		SW381 County solid waste	74,460 TO		
	FULL MARKET VALUE	77,563				
***** 55.06-1-13.31 *****						
55.06-1-13.31	34 South Hill Rd		BAS STAR 41854	0	0	V2131000
Burnside Cheryl	210 1 Family Res		COUNTY TAXABLE VALUE	102,000		28,800
34 South Hill Rd	Spencer-Van Ett 493401	20,600	TOWN TAXABLE VALUE	102,000		
Van Etten, NY 14889	ACRES 1.20 BANK 030	102,000	SCHOOL TAXABLE VALUE	73,200		
	EAST-0828604 NRTH-0798509		FD381 Van Etten Fire Distr	102,000 TO		
	DEED BOOK 547 PG-59		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	106,250	SW381 County solid waste	102,000 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 22
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 55.06-1-12 *****						
55.06-1-12	South Hill Rd					V2129000
Burnside Cheryl M	314 Rural vac<10		COUNTY TAXABLE VALUE	7,550		
34 South Hill Rd	Spencer-Van Ett 493401	7,550	TOWN TAXABLE VALUE	7,550		
Van Etten, NY 14889	ACRES 3.00	7,550	SCHOOL TAXABLE VALUE	7,550		
	EAST-0828544 NRTH-0798752		FD381 Van Etten Fire Distr	7,550 TO		
	DEED BOOK 699 PG-55		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	7,865	SW381 County solid waste	7,550 TO		
***** 64.00-1-34.2 *****						
64.00-1-34.2	270 Shoemaker Rd					00125001
Button Richard R	210 1 Family Res		VET COM CT 41131	19,200	19,200	0
Button Vivian J	Spencer-Van Ett 493401	30,100	ENH STAR 41834	0	0	65,950
270 Shoemaker Rd	ACRES 5.42	87,720	COUNTY TAXABLE VALUE	68,520		
Van Etten, NY 14889	EAST-0813781 NRTH-0790244		TOWN TAXABLE VALUE	68,520		
	DEED BOOK 2110 PG-80050		SCHOOL TAXABLE VALUE	21,770		
	FULL MARKET VALUE	91,375	FD381 Van Etten Fire Distr	87,720 TO		
			SW381 County solid waste	87,720 TO		
***** 34.00-1-51 *****						
34.00-1-51	2494 NYS Route 223					00454000
Byrne Patrick	210 1 Family Res		COUNTY TAXABLE VALUE	60,180		
30 Harrison St	Spencer-Van Ett 493401	21,200	TOWN TAXABLE VALUE	60,180		
PO Box 144	ACRES 1.40	60,180	SCHOOL TAXABLE VALUE	60,180		
Spencer, NY 14883	EAST-0814085 NRTH-0809740		FD381 Van Etten Fire Distr	60,180 TO		
	DEED BOOK 4120 PG-10073		SW381 County solid waste	60,180 TO		
	FULL MARKET VALUE	62,688				
***** 45.18-1-10 *****						
45.18-1-10	3 NYS Route 224					V2187000
Byrne Patrick	484 1 use sm bld		COUNTY TAXABLE VALUE	61,200		
PO Box 144	Spencer-Van Ett 493401	19,200	TOWN TAXABLE VALUE	61,200		
Spencer, NY 14883	FRNT 94.00 DPTH 428.00	61,200	SCHOOL TAXABLE VALUE	61,200		
	EAST-0828542 NRTH-0802056		FD381 Van Etten Fire Distr	61,200 TO		
	DEED BOOK 20120 PG-6791		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	63,750	SW381 County solid waste	61,200 TO		
***** 55.05-1-8.2 *****						
55.05-1-8.2	40 Hickory Grove Rd					V2198000
Byrne Patrick	210 1 Family Res		COUNTY TAXABLE VALUE	86,700		
108 N Main St	Spencer-Van Ett 493401	15,400	TOWN TAXABLE VALUE	86,700		
Spencer, NY 14883	deed without oil & gas ri	86,700	SCHOOL TAXABLE VALUE	86,700		
	2016 house vacant		FD381 Van Etten Fire Distr	86,700 TO		
	FRNT 152.51 DPTH 155.46		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	EAST-0825235 NRTH-0798464		SW381 County solid waste	86,700 TO		
	DEED BOOK 20180 PG-9846					
	FULL MARKET VALUE	90,313				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 23
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 55.05-1-9.12 *****						
55.05-1-9.12	38 Hickory Grove Rd					V2245000
Byrne Patrick	270 Mfg housing		COUNTY TAXABLE VALUE	23,460		
PO Box 144	Spencer-Van Ett 493401	15,300	TOWN TAXABLE VALUE	23,460		
Spencer, NY 14883	FRNT 140.00 DPTH 165.00	23,460	SCHOOL TAXABLE VALUE	23,460		
	EAST-0825337 NRTH-0798455		FD381 Van Etten Fire Distr	23,460 TO		
	DEED BOOK 20140 PG-2269		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	24,438				
***** 45.18-1-49 *****						
45.18-1-49	16 NYS Route 34 North					V2219000
Byrne Patrick J	449 Other Storag		COUNTY TAXABLE VALUE	66,300		
PO Box 144	Spencer-Van Ett 493401	15,200	TOWN TAXABLE VALUE	66,300		
Spencer, NY 14883	FRNT 170.00 DPTH 133.00	66,300	SCHOOL TAXABLE VALUE	66,300		
	EAST-0828819 NRTH-0801919		FD381 Van Etten Fire Distr	66,300 TO		
	DEED BOOK 8082 PG-90044		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	69,063	SW381 County solid waste	66,300 TO		
***** 54.00-1-28 *****						
54.00-1-28	35 Cross Rd					00418000
Callahan Timothy	314 Rural vac<10		COUNTY TAXABLE VALUE	11,630		
Donaldson Lance	Spencer-Van Ett 493401	11,630	TOWN TAXABLE VALUE	11,630		
2136 Singing Woods Dr	ACRES 2.80	11,630	SCHOOL TAXABLE VALUE	11,630		
Skaneateles, NY 13152	EAST-0815091 NRTH-0794661		FD381 Van Etten Fire Distr	11,630 TO		
	DEED BOOK 294 PG-28D		SW381 County solid waste	11,630 TO		
	FULL MARKET VALUE	12,115				
***** 45.18-1-67 *****						
45.18-1-67	5 Hixon St					V2043000
Campbell Betty	210 1 Family Res		COUNTY TAXABLE VALUE	69,360		
5 Hixon St	Spencer-Van Ett 493401	10,900	TOWN TAXABLE VALUE	69,360		
Van Etten, NY 14889	FRNT 50.00 DPTH 82.00	69,360	SCHOOL TAXABLE VALUE	69,360		
	BANK 006		FD381 Van Etten Fire Distr	69,360 TO		
	EAST-0828934 NRTH-0801212		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 3102 PG-40069		SW381 County solid waste	69,360 TO		
	FULL MARKET VALUE	72,250				
***** 33.00-1-28 *****						
33.00-1-28	2420 NYS Route 223					00343000
Campbell Joseph A	210 1 Family Res		BAS STAR 41854	0	0	28,800
Campbell Betty M	Spencer-Van Ett 493401	15,400	COUNTY TAXABLE VALUE	43,860		
2420 NYS Route 223	FRNT 315.00 DPTH 75.00	43,860	TOWN TAXABLE VALUE	43,860		
Van Etten, NY 14889	EAST-0812436 NRTH-0809753		SCHOOL TAXABLE VALUE	15,060		
	DEED BOOK 2011 PG-57409		FD381 Van Etten Fire Distr	43,860 TO		
	FULL MARKET VALUE	45,688	SW381 County solid waste	43,860 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 24
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 14.00-1-19.12 *****						
14.00-1-19.12	307 Elston Hill Rd					00130000
Campos Gary	312 Vac w/imprv		COUNTY TAXABLE VALUE	36,520		
Campos Donna	Spencer-Van Ett 493401	32,800	TOWN TAXABLE VALUE	36,520		
39 Washington Ave	ACRES 7.20	36,520	SCHOOL TAXABLE VALUE	36,520		
Sloatsburg, NY 10974	EAST-0820301 NRTH-0828529		FD381 Van Etten Fire Distr	36,520 TO		
	DEED BOOK 20150 PG-30407		SW381 County solid waste	36,520 TO		
	FULL MARKET VALUE	38,042				
***** 14.00-1-21.22 *****						
14.00-1-21.22	297 Elston Hill Rd					00498003
Campos Gary	312 Vac w/imprv		COUNTY TAXABLE VALUE	38,360		
39 Washington Ave	Spencer-Van Ett 493401	22,100	TOWN TAXABLE VALUE	38,360		
Sloatsburg, NY 10974	ACRES 8.75	38,360	SCHOOL TAXABLE VALUE	38,360		
	EAST-0820165 NRTH-0828258		FD381 Van Etten Fire Distr	38,360 TO		
	DEED BOOK 2010 PG-1610		SW381 County solid waste	38,360 TO		
	FULL MARKET VALUE	39,958				
***** 14.00-1-19.2 *****						
14.00-1-19.2	Elston Hill Rd					00130001
Campos John H	314 Rural vac<10		COUNTY TAXABLE VALUE	16,830		
321 Elston Hill Rd	Spencer-Van Ett 493401	16,830	TOWN TAXABLE VALUE	16,830		
Van Etten, NY 14889	ACRES 5.00	16,830	SCHOOL TAXABLE VALUE	16,830		
	EAST-0820165 NRTH-0828961		FD381 Van Etten Fire Distr	16,830 TO		
	DEED BOOK 901 PG-44		SW381 County solid waste	16,830 TO		
	FULL MARKET VALUE	17,531				
***** 14.00-1-19.11 *****						
14.00-1-19.11	321 Elston Hill Rd					00130002
Campos John H	210 1 Family Res		BAS STAR 41854	0	0	28,800
321 Elston Hill Rd	Spencer-Van Ett 493401	32,800	COUNTY TAXABLE VALUE	75,480		
Van Etten, NY 14889	ACRES 7.20	75,480	TOWN TAXABLE VALUE	75,480		
	EAST-0820149 NRTH-0828769		SCHOOL TAXABLE VALUE	46,680		
	DEED BOOK 469 PG-33D		FD381 Van Etten Fire Distr	75,480 TO		
	FULL MARKET VALUE	78,625	SW381 County solid waste	75,480 TO		
***** 14.00-1-38.21 *****						
14.00-1-38.21	Decker Hill Rd					00110001
Canger Michael V III	314 Rural vac<10		COUNTY TAXABLE VALUE	13,980		
272 Decker Hill Rd	Spencer-Van Ett 493401	13,980	TOWN TAXABLE VALUE	13,980		
Newfield, NY 14867	ACRES 3.60 BANK 006	13,980	SCHOOL TAXABLE VALUE	13,980		
	EAST-0812620 NRTH-0827473		FD381 Van Etten Fire Distr	13,980 TO		
	DEED BOOK 10083 PG-66		SW381 County solid waste	13,980 TO		
	FULL MARKET VALUE	14,563				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 25
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

14.00-1-38.22	272 Decker Hill Rd			14.00-1-38.22		00569000
Canger Michael V III	210 1 Family Res		BAS STAR 41854		0	28,800
Canger Danielle R	Spencer-Van Ett 493401	26,600	COUNTY TAXABLE VALUE		117,300	
272 Decker Hill Rd	ACRES 3.58 BANK 006	117,300	TOWN TAXABLE VALUE		117,300	
Newfield, NY 14867	EAST-0813085 NRTH-0827868		SCHOOL TAXABLE VALUE		88,500	
	DEED BOOK 20120 PG-9482		FD381 Van Etten Fire Distr		117,300 TO	
	FULL MARKET VALUE	122,188	SW381 County solid waste		117,300 TO	

74.00-1-14.113	Barnes Hill Rd			74.00-1-14.113		00592000
Capandonis Frances Barbara	322 Rural vac>10		COUNTY TAXABLE VALUE		17,340	
Lee Michel	Spencer-Van Ett 493401	17,340	TOWN TAXABLE VALUE		17,340	
1417 31st Ave Apt 3F	ACRES 17.70	17,340	SCHOOL TAXABLE VALUE		17,340	
Astoria, NY 11106	EAST-0812950 NRTH-0777571		FD381 Van Etten Fire Distr		17,340 TO	
	DEED BOOK 20150 PG-10719		SW381 County solid waste		17,340 TO	
	FULL MARKET VALUE	18,063				

74.00-1-14.114	Barnes Hill Rd			74.00-1-14.114		00593000
Capandonis John	322 Rural vac>10		COUNTY TAXABLE VALUE		37,850	
1013 Waterside Blvd	Spencer-Van Ett 493401	37,850	TOWN TAXABLE VALUE		37,850	
Moncks Corners, SC 29461	ACRES 23.10	37,850	SCHOOL TAXABLE VALUE		37,850	
	EAST-0813161 NRTH-0776736		FD381 Van Etten Fire Distr		37,850 TO	
	DEED BOOK 20150 PG-10719		SW381 County solid waste		37,850 TO	
	FULL MARKET VALUE	39,427				

54.00-1-30.21	Cross Rd			54.00-1-30.21		00426000
Carberry Joel Patrick	312 Vac w/imprv		COUNTY TAXABLE VALUE		32,950	
Minotti Mary Frances	Spencer-Van Ett 493401	27,300	TOWN TAXABLE VALUE		32,950	
George Carberry	George & Mary Carberry	32,950	SCHOOL TAXABLE VALUE		32,950	
115 Garfield St	Retain Life Use Per Deed		FD381 Van Etten Fire Distr		32,950 TO	
Elmira Heigts, NY 14903	ACRES 13.33		SW381 County solid waste		32,950 TO	
	EAST-0816144 NRTH-0795168					
	DEED BOOK 02061 PG-00017					
	FULL MARKET VALUE	34,323				

75.00-1-12.1	Soper Rd			75.00-1-12.1		00490000
Card Norman Jr	323 Vacant rural		COUNTY TAXABLE VALUE		42,540	
Card Norman Sr	Spencer-Van Ett 493401	42,540	TOWN TAXABLE VALUE		42,540	
PO Box 62	ACRES 27.70	42,540	SCHOOL TAXABLE VALUE		42,540	
Lockwood, NY 14859	EAST-0823025 NRTH-0777132		FD381 Van Etten Fire Distr		42,540 TO	
	FULL MARKET VALUE	44,313	SW381 County solid waste		42,540 TO	

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 26
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 45.18-2-43 *****						
	35 Warner St					V2127000
45.18-2-43	210 1 Family Res		VET WAR CT 41121	11,520	11,520	0
Cargill James	Spencer-Van Ett 493401	23,900	BAS STAR 41854	0	0	28,800
Cargill Mary	ACRES 2.47	113,220	COUNTY TAXABLE VALUE	101,700		
35 Warner St	EAST-0830217 NRTH-0801004		TOWN TAXABLE VALUE	101,700		
Van Etten, NY 14889	DEED BOOK 10120 PG-90007		SCHOOL TAXABLE VALUE	84,420		
	FULL MARKET VALUE	117,938	FD381 Van Etten Fire Distr	113,220 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	113,220 TO		
***** 45.17-2-1.111 *****						
	107 Main St					V2033004
45.17-2-1.111	314 Rural vac<10		COUNTY TAXABLE VALUE	7,960		
Carle & Lorraine Brown Living Trust	Spencer-Van Ett 493401	7,960	TOWN TAXABLE VALUE	7,960		
14485 80th Ave	ACRES 7.80	7,960	SCHOOL TAXABLE VALUE	7,960		
Sebastian, FL 32958	EAST-0825981 NRTH-0800500		FD381 Van Etten Fire Distr	7,960 TO		
	DEED BOOK 2011 PG-53613		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	8,292	SW381 County solid waste	7,960 TO		
***** 33.00-1-3 *****						
	1051 NYS Route 224					00415000
33.00-1-3	240 Rural res		BAS STAR 41854	0	0	28,800
Carling Levi	Odessa-Montour 442001	59,600	COUNTY TAXABLE VALUE	106,080		
1051 NYS Route 224	oil&gas reserve to M Salt	106,080	TOWN TAXABLE VALUE	106,080		
Van Etten, NY 14889	ACRES 33.29		SCHOOL TAXABLE VALUE	77,280		
	EAST-0808314 NRTH-0815802		FD381 Van Etten Fire Distr	106,080 TO		
	DEED BOOK 20170 PG-7937		SW381 County solid waste	106,080 TO		
	FULL MARKET VALUE	110,500				
***** 33.00-1-13 *****						
	23 Swartwood Rd					00121000
33.00-1-13	210 1 Family Res		BAS STAR 41854	0	0	28,800
Carling Richard J Sr	Spencer-Van Ett 493401	14,000	COUNTY TAXABLE VALUE	47,940		
Carling Suzanne C	Life Estate	47,940	TOWN TAXABLE VALUE	47,940		
23 Swartwood Rd	FRNT 100.00 DPTH 177.00		SCHOOL TAXABLE VALUE	19,140		
Van Etten, NY 14889	BANK 174		FD381 Van Etten Fire Distr	47,940 TO		
	EAST-0812807 NRTH-0810804		SW381 County solid waste	47,940 TO		
	DEED BOOK 4091 PG-30097					
	FULL MARKET VALUE	49,938				
***** 34.00-1-36.1 *****						
	18 Swartwood Rd					00404000
34.00-1-36.1	270 Mfg housing		COUNTY TAXABLE VALUE	15,300		
Carling Roger J	Spencer-Van Ett 493401	11,500	TOWN TAXABLE VALUE	15,300		
37 Crammer Hollow Rd	FRNT 100.00 DPTH 67.00	15,300	SCHOOL TAXABLE VALUE	15,300		
Van Etten, NY 14889	EAST-0812904 NRTH-0810950		FD381 Van Etten Fire Distr	15,300 TO		
	DEED BOOK 952 PG-48		SW381 County solid waste	15,300 TO		
	FULL MARKET VALUE	15,938				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 27
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 55.00-1-34.2 *****						
55.00-1-34.2	37 Cramer Hollow Rd					00019002
Carling Roger J	210 1 Family Res		BAS STAR 41854	0	0	28,560
37 Cramer Hollow Rd	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE	28,560		
Van Etten, NY 14889	ACRES 1.00 BANK 030	28,560	TOWN TAXABLE VALUE	28,560		
	EAST-0828022 NRTH-0797234		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 20170 PG-27854		FD381 Van Etten Fire Distr	28,560 TO		
	FULL MARKET VALUE	29,750	SW381 County solid waste	28,560 TO		
***** 45.18-2-21 *****						
45.18-2-21	22 Murray St					V2203000
Carling Rosemary L	270 Mfg housing		BAS STAR 41854	0	0	22,440
22 Murray St	Spencer-Van Ett 493401	12,800	COUNTY TAXABLE VALUE	22,440		
Van Etten, NY 14889	Waverly Sts	22,440	TOWN TAXABLE VALUE	22,440		
	FRNT 83.85 DPTH 150.08		SCHOOL TAXABLE VALUE	0		
	EAST-0827967 NRTH-0800342		FD381 Van Etten Fire Distr	22,440 TO		
	DEED BOOK 8020 PG-50065		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	23,375	SW381 County solid waste	22,440 TO		
***** 14.00-1-25.1 *****						
14.00-1-25.1	Kies Rd					00419000
Carling Roy	322 Rural vac>10		COUNTY TAXABLE VALUE	31,320		
Carling Teresa	Spencer-Van Ett 493401	31,320	TOWN TAXABLE VALUE	31,320		
241 Huddle Hill Rd	ACRES 24.44 BANK 764	31,320	SCHOOL TAXABLE VALUE	31,320		
Van Etten, NY 14889	EAST-0817361 NRTH-0824393		FD381 Van Etten Fire Distr	31,320 TO		
	DEED BOOK 20160 PG-26070		SW381 County solid waste	31,320 TO		
	FULL MARKET VALUE	32,625				
***** 14.00-1-32.2 *****						
14.00-1-32.2	326 Huddle Hill Rd					00417001
Carling Roy	260 Seasonal res		COUNTY TAXABLE VALUE	25,500		
Carling Teresa	Spencer-Van Ett 493401	18,000	TOWN TAXABLE VALUE	25,500		
241 Huddle Hill Rd	FRNT 200.00 DPTH 200.00	25,500	SCHOOL TAXABLE VALUE	25,500		
Van Etten, NY 14889	BANK 764		FD381 Van Etten Fire Distr	25,500 TO		
	EAST-0816134 NRTH-0824824		SW381 County solid waste	25,500 TO		
	DEED BOOK 20160 PG-26069					
	FULL MARKET VALUE	26,563				
***** 14.00-1-34 *****						
14.00-1-34	241 Huddle Hill Rd					00192000
Carling Roy	240 Rural res		BAS STAR 41854	0	0	28,800
Carling Teresa	Spencer-Van Ett 493401	108,400	COUNTY TAXABLE VALUE	149,940		
241 Huddle Hill Rd	ACRES 94.23 BANK 764	149,940	TOWN TAXABLE VALUE	149,940		
Van Etten, NY 14889	EAST-0814528 NRTH-0823671		SCHOOL TAXABLE VALUE	121,140		
	DEED BOOK 00091 PG-30019		FD381 Van Etten Fire Distr	149,940 TO		
	FULL MARKET VALUE	156,188	SW381 County solid waste	149,940 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 28
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

33.00-1-2	NYS Route 224			33.00-1-2		00376000
Carling Roy	322 Rural vac<10		COUNTY TAXABLE VALUE			11,840
Carling Teresa	Odessa-Montour 442001	11,840	TOWN TAXABLE VALUE			11,840
241 Huddle Hill Rd	no access because of brid	11,840	SCHOOL TAXABLE VALUE			11,840
Van Etten, NY 14889	very wet		FD381 Van Etten Fire Distr			11,840 TO
	ACRES 15.93 BANK 764		SW381 County solid waste			11,840 TO
	EAST-0807963 NRTH-0816454					
	DEED BOOK 20140 PG-20430					
	FULL MARKET VALUE	12,333				

33.00-1-43	Austin Hill Rd			33.00-1-43		00528000
Carling Roy	314 Rural vac<10		COUNTY TAXABLE VALUE			3,370
Carling Teresa	Odessa-Montour 442001	3,370	TOWN TAXABLE VALUE			3,370
241 Huddle Hill Rd	W Of St Rt 224	3,370	SCHOOL TAXABLE VALUE			3,370
Van Etten, NY 14889	Non Transportati		FD381 Van Etten Fire Distr			3,370 TO
	ACRES 8.15 BANK 764		SW381 County solid waste			3,370 TO
	EAST-0807394 NRTH-0815827					
	DEED BOOK 20140 PG-20430					
	FULL MARKET VALUE	3,510				

45.18-1-11	8 W Pleasant St			45.18-1-11		V2095000
Carman Brian J	210 1 Family Res		BAS STAR 41854		0	28,800
MacCaskill Rachel E	Spencer-Van Ett 493401	16,300	COUNTY TAXABLE VALUE		0	
8 W Pleasant St	Gee Sts	73,440	TOWN TAXABLE VALUE			73,440
Van Etten, NY 14889	FRNT 194.00 DPTH 141.00		SCHOOL TAXABLE VALUE			44,640
	EAST-0828588 NRTH-0801949		FD381 Van Etten Fire Distr			73,440 TO
	DEED BOOK 20140 PG-10524		HW381 Hydrant/Wtr Impv Dst			.00 MT
	FULL MARKET VALUE	76,500	SW381 County solid waste			73,440 TO

34.00-1-5.2	Nobles Hill Rd			34.00-1-5.2		00124001
Cartwright Protection Trust	322 Rural vac>10		COUNTY TAXABLE VALUE			66,200
328 Silver Bluff Rd	Spencer-Van Ett 493401	66,200	TOWN TAXABLE VALUE			66,200
Holly Springs, NC 27540	no value on house	66,200	SCHOOL TAXABLE VALUE			66,200
	ACRES 56.18		FD381 Van Etten Fire Distr			66,200 TO
	EAST-0816853 NRTH-0815502		SW381 County solid waste			66,200 TO
	DEED BOOK 20130 PG-3038					
	FULL MARKET VALUE	68,958				

34.00-1-5.1	Nobles Hill Rd			34.00-1-5.1		00124000
Cartwright Thomas	322 Rural vac>10		COUNTY TAXABLE VALUE			61,610
Cartwright Rashida Dawn	Spencer-Van Ett 493401	61,610	TOWN TAXABLE VALUE			61,610
C/O Rashida Cartwright	ACRES 53.55	61,610	SCHOOL TAXABLE VALUE			61,610
3 Lawrence Dr Unit C	EAST-0819525 NRTH-0815502		FD381 Van Etten Fire Distr			61,610 TO
White Plains, NY 10603	DEED BOOK 2011 PG-50933		SW381 County solid waste			61,610 TO
	FULL MARKET VALUE	64,177				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 29
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 15.00-1-2 *****						
15.00-1-2	1308 Langford Creek Rd					00320000
Catlin Jennifer	280 Res Multiple		COUNTY TAXABLE VALUE	168,390		
1415 Langford Creek Rd	Spencer-Van Ett 493401	33,000	TOWN TAXABLE VALUE	168,390		
Newfield, NY 14867	ACRES 3.00 BANK 184	168,390	SCHOOL TAXABLE VALUE	168,390		
	EAST-0826297 NRTH-0831219		FD381 Van Etten Fire Distr	168,390 TO		
	DEED BOOK 20170 PG-12514		SW381 County solid waste	168,390 TO		
	FULL MARKET VALUE	175,406				
***** 45.17-1-7 *****						
45.17-1-7	18 Upper Clark Ave					V2172000
Catlin Maria L	210 1 Family Res		VET COM CT 41131	16,830	16,830	0
18 Upper Clark Ave	Spencer-Van Ett 493401	11,500	VET DIS CT 41141	33,660	33,660	0
PO Box 216	FRNT 55.00 DPTH 203.26	67,320	BAS STAR 41854	0	0	28,800
Van Etten, NY 14889	BANK 174		COUNTY TAXABLE VALUE	16,830		
	EAST-0826443 NRTH-0801673		TOWN TAXABLE VALUE	16,830		
	DEED BOOK 6041 PG-64		SCHOOL TAXABLE VALUE	38,520		
	FULL MARKET VALUE	70,125	FD381 Van Etten Fire Distr	67,320 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	67,320 TO		
***** 25.00-1-20.2 *****						
25.00-1-20.2	783 Langford Creek Rd					00147001
Cavanaugh Michele M	240 Rural res		BAS STAR 41854	0	0	28,800
783 Langford Crk	Spencer-Van Ett 493401	37,600	COUNTY TAXABLE VALUE	142,800		
Van Etten, NY 14889	ACRES 10.60 BANK 006	142,800	TOWN TAXABLE VALUE	142,800		
	EAST-0826739 NRTH-0819586		SCHOOL TAXABLE VALUE	114,000		
	DEED BOOK 4041 PG-50017		FD381 Van Etten Fire Distr	142,800 TO		
	FULL MARKET VALUE	148,750	SW381 County solid waste	142,800 TO		
***** 55.00-1-45.11 *****						
55.00-1-45.11	310 Beckhorn Hollow					00452000
Cayuta Creek Farm LLC	312 Vac w/imprv		COUNTY TAXABLE VALUE	62,940		
207 West Clinton St	Spencer-Van Ett 493401	39,100	TOWN TAXABLE VALUE	62,940		
Ithaca, NY 14850	survey 3496	62,940	SCHOOL TAXABLE VALUE	62,940		
	ACRES 12.10		FD381 Van Etten Fire Distr	62,940 TO		
	EAST-0826102 NRTH-0796924		SW381 County solid waste	62,940 TO		
	DEED BOOK 6061 PG-51087					
	FULL MARKET VALUE	65,563				
***** 55.00-1-45.13 *****						
55.00-1-45.13	Beckhorn Hollow					00452002
Cayuta Creek Farm LLC	322 Rural vac>10		COUNTY TAXABLE VALUE	79,000		
207 West Clinton St	Spencer-Van Ett 493401	79,000	TOWN TAXABLE VALUE	79,000		
Ithaca, NY 14850	survey 3496	79,000	SCHOOL TAXABLE VALUE	79,000		
	ACRES 73.70		FD381 Van Etten Fire Distr	79,000 TO		
	EAST-0826102 NRTH-0796924		SW381 County solid waste	79,000 TO		
	DEED BOOK 6061 PG-51087					
	FULL MARKET VALUE	82,292				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 30
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 25.00-1-4.12 *****						
25.00-1-4.12	823 Langford Creek Rd					00400007
Chaffee Michael	210 1 Family Res		COUNTY TAXABLE VALUE	114,240		
823 Langford Creek Rd	Spencer-Van Ett 493401	26,300	TOWN TAXABLE VALUE	114,240		
Van Etten, NY 14889	ACRES 3.69	114,240	SCHOOL TAXABLE VALUE	114,240		
	EAST-0826909 NRTH-0820539		FD381 Van Etten Fire Distr	114,240 TO		
	DEED BOOK 20190 PG-981		SW381 County solid waste	114,240 TO		
	FULL MARKET VALUE	119,000				
***** 23.00-1-7.3 *****						
23.00-1-7.3	15 McDuffy Hollow Rd					00390002
Chaffee Scott	210 1 Family Res		BAS STAR 41854	0	0	28,800
Chaffee Ellen	Spencer-Van Ett 493401	31,000	COUNTY TAXABLE VALUE	151,980		
15 McDuffy Hollow Rd	ACRES 6.01	151,980	TOWN TAXABLE VALUE	151,980		
Van Etten, NY 14889	EAST-0811304 NRTH-0816016		SCHOOL TAXABLE VALUE	123,180		
	DEED BOOK 943 PG-55		FD381 Van Etten Fire Distr	151,980 TO		
	FULL MARKET VALUE	158,313	SW381 County solid waste	151,980 TO		
***** 33.00-1-7 *****						
33.00-1-7	McDuffy Hollow Rd					00043000
Chaffee Scott	314 Rural vac<10		COUNTY TAXABLE VALUE	4,900		
Chaffee Ellen	Spencer-Van Ett 493401	4,900	TOWN TAXABLE VALUE	4,900		
15 McDuffy Hollow Rd	FRNT 299.00 DPTH 140.00	4,900	SCHOOL TAXABLE VALUE	4,900		
Van Etten, NY 14889	EAST-0811559 NRTH-0815766		FD381 Van Etten Fire Distr	4,900 TO		
	DEED BOOK 2011 PG-56033		SW381 County solid waste	4,900 TO		
	FULL MARKET VALUE	5,104				
***** 45.18-1-7 *****						
45.18-1-7	16 W Pleasant St					V2099000
Chaffee Scott	210 1 Family Res		COUNTY TAXABLE VALUE	53,040		
Chaffee Ellen	Spencer-Van Ett 493401	13,700	TOWN TAXABLE VALUE	53,040		
15 McDuffy Hollow Rd	FRNT 117.00 DPTH 140.25	53,040	SCHOOL TAXABLE VALUE	53,040		
Van Etten, NY 14889	EAST-0828263 NRTH-0801949		FD381 Van Etten Fire Distr	53,040 TO		
	DEED BOOK 230 PG-31D		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	55,250	SW381 County solid waste	53,040 TO		
***** 33.00-1-46 *****						
33.00-1-46	NYS Route 224					00533000
Chaffee Steve	314 Rural vac<10		COUNTY TAXABLE VALUE	510		
Chaffee Michele	Spencer-Van Ett 493401	510	TOWN TAXABLE VALUE	510		
975 Ste Rte 224	FRNT 234.00 DPTH 98.00	510	SCHOOL TAXABLE VALUE	510		
Van Etten, NY 14889	EAST-0807248 NRTH-0816309		FD381 Van Etten Fire Distr	510 TO		
	FULL MARKET VALUE	531	SW381 County solid waste	510 TO		
***** 34.00-1-15.21 *****						
34.00-1-15.21	NYS Route 224					00368001
Chaffee Steve	120 Field crops		AG DSTL305 41720	25,130	25,130	25,130
975 Ste Rte 224	Spencer-Van Ett 493401	32,130	COUNTY TAXABLE VALUE	7,000		
Van Etten, NY 14889	Wetland Easement 8/00	32,130	TOWN TAXABLE VALUE	7,000		
	ACRES 63.20		SCHOOL TAXABLE VALUE	7,000		
	EAST-0816618 NRTH-0807649		FD381 Van Etten Fire Distr	32,130 TO		
	FULL MARKET VALUE	33,469	SW381 County solid waste	32,130 TO		

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
COUNTY - Chemung
TOWN - Van Etten
SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 096.00

PAGE 31
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 23.00-1-9.1 *****						
23.00-1-9.1	472 NYS Route 224					00277000
Chaffee Steven	105 Vac farmland		AG DSTL305 41720	31,032	31,032	31,032
Chaffee Michele	Spencer-Van Ett 493401	51,620	COUNTY TAXABLE VALUE	20,588		
975 St Rt 224	ACRES 50.60	51,620	TOWN TAXABLE VALUE	20,588		
Van Etten, NY 14889	EAST-0810403 NRTH-0817267		SCHOOL TAXABLE VALUE	20,588		
	DEED BOOK 6042 PG-60089		FD381 Van Etten Fire Distr	51,620 TO		
	FULL MARKET VALUE	53,771	SW381 County solid waste	51,620 TO		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						
***** 33.00-1-4 *****						
33.00-1-4	NYS Route 224					00042000
Chaffee Steven	120 Field crops		AG DSTL305 41720	6,340	6,340	6,340
975 State Route 224	Spencer-Van Ett 493401	6,940	COUNTY TAXABLE VALUE	600		
Van Etten, NY 14889	Wet Lands	6,940	TOWN TAXABLE VALUE	600		
	ACRES 22.80		SCHOOL TAXABLE VALUE	600		
	EAST-0808500 NRTH-0814889		FD381 Van Etten Fire Distr	6,940 TO		
	DEED BOOK 124 PG-15D		SW381 County solid waste	6,940 TO		
	FULL MARKET VALUE	7,229				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						
***** 33.00-1-5 *****						
33.00-1-5	975 NYS Route 224					00120000
Chaffee Steven	240 Rural res		AG DSTL305 41720	26,493	26,493	26,493
Chaffee Michelle	Odessa-Montour 442001	75,800	BAS STAR 41854	0	0	28,800
975 St Rte 224	merged 33.-1-47 2007	158,100	COUNTY TAXABLE VALUE	131,607		
Van Etten, NY 14889	ACRES 65.95		TOWN TAXABLE VALUE	131,607		
	EAST-0809860 NRTH-0815031		SCHOOL TAXABLE VALUE	102,807		
	DEED BOOK 780 PG-00057		FD381 Van Etten Fire Distr	158,100 TO		
	FULL MARKET VALUE	164,688	SW381 County solid waste	158,100 TO		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						
***** 33.00-1-10.1 *****						
33.00-1-10.1	925 NYS Route 224					00278000
Chaffee Steven	280 Res Multiple		AG DSTL305 41720	9,543	9,543	9,543
975 St Rte 224	Odessa-Montour 442001	60,400	COUNTY TAXABLE VALUE	144,477		
Van Etten, NY 14889	ACRES 59.80	154,020	TOWN TAXABLE VALUE	144,477		
	EAST-0810864 NRTH-0814388		SCHOOL TAXABLE VALUE	144,477		
	DEED BOOK 3012 PG-30052		FD381 Van Etten Fire Distr	154,020 TO		
	FULL MARKET VALUE	160,438	SW381 County solid waste	154,020 TO		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						
***** 34.00-1-2.4 *****						
34.00-1-2.4	NYS Route 224					00423003
Chaffee Steven	112 Dairy farm		AG DSTL305 41720	5,988	5,988	5,988
975 St Rte 224	Spencer-Van Ett 493401	15,000	COUNTY TAXABLE VALUE	49,712		
Van Etten, NY 14889	ACRES 12.50	55,700	TOWN TAXABLE VALUE	49,712		
	EAST-0812490 NRTH-0814502		SCHOOL TAXABLE VALUE	49,712		
	FULL MARKET VALUE	58,021	FD381 Van Etten Fire Distr	55,700 TO		
			SW381 County solid waste	55,700 TO		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 32
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 34.00-1-2.311 *****						
34.00-1-2.311	463 NYS Route 224					00423002
Chaffee Steven	220 2 Family Res		AG DSTL305 41720	49,107	49,107	49,107
975 St Rte 224	Spencer-Van Ett 493401	78,800	COUNTY TAXABLE VALUE	82,473		
Van Etten, NY 14889	ACRES 53.90	131,580	TOWN TAXABLE VALUE	82,473		
	EAST-0811727 NRTH-0813536		SCHOOL TAXABLE VALUE	82,473		
	DEED BOOK 3012 PG-30052		FD381 Van Etten Fire Distr	131,580 TO		
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	137,063	SW381 County solid waste	131,580 TO		
UNDER AGDIST LAW TIL 2023						
***** 44.00-1-15.211 *****						
44.00-1-15.211	389A NYS Route 224					00291001
Chaffee Steven	112 Dairy farm		AG BLDG 41700	20,000	20,000	20,000
975 State Route 224	Spencer-Van Ett 493401	59,600	AG DSTL305 41720	36,250	36,250	36,250
Van Etten, NY 14889	2 Parcels Easement For	105,170	COUNTY TAXABLE VALUE	48,920		
	Wetlands		TOWN TAXABLE VALUE	48,920		
	merge 44-1-22.111 2006		SCHOOL TAXABLE VALUE	48,920		
MAY BE SUBJECT TO PAYMENT	ACRES 78.50		FD381 Van Etten Fire Distr	105,170 TO		
UNDER AGDIST LAW TIL 2040	EAST-0819463 NRTH-0805002		SW381 County solid waste	105,170 TO		
	DEED BOOK 163 PG-1					
	FULL MARKET VALUE	109,552				
***** 44.00-1-22.111 *****						
44.00-1-22.111	NYS Route 224					00525000
Chaffee Steven	322 Rural vac>10		COUNTY TAXABLE VALUE	5,610		
975 St Rte 224	Spencer-Van Ett 493401	5,610	TOWN TAXABLE VALUE	5,610		
Van Etten, NY 14889	2 Parcels Easement For	5,610	SCHOOL TAXABLE VALUE	5,610		
	Wetlands		FD381 Van Etten Fire Distr	5,610 TO		
	ACRES 5.50		SW381 County solid waste	5,610 TO		
	EAST-0820291 NRTH-0805010					
	DEED BOOK 408 PG-31D					
	FULL MARKET VALUE	5,844				
***** 45.15-1-6 *****						
45.15-1-6	30 Front St					V2175000
Chaffee Steven	270 Mfg housing		COUNTY TAXABLE VALUE	29,580		
Chaffee Michelle	Spencer-Van Ett 493401	22,300	TOWN TAXABLE VALUE	29,580		
975 St Rte 224	ACRES 1.90	29,580	SCHOOL TAXABLE VALUE	29,580		
Van Etten, NY 14889	EAST-0829782 NRTH-0802094		FD381 Van Etten Fire Distr	29,580 TO		
	DEED BOOK 3100 PG-20073		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	30,813	SW381 County solid waste	29,580 TO		
***** 45.17-1-15.1 *****						
45.17-1-15.1	5 Clark St					V2139000
Chaffee Steven	210 1 Family Res		COUNTY TAXABLE VALUE	25,000		
945 State Rt 224	Spencer-Van Ett 493401	5,000	TOWN TAXABLE VALUE	25,000		
Van Etten, NY 14889	FRNT 56.50 DPTH 96.70	25,000	SCHOOL TAXABLE VALUE	25,000		
	EAST-0506770 NRTH-0801360					
	DEED BOOK 773 PG-27					
	FULL MARKET VALUE	26,042				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 33
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-2-15 *****						
45.18-2-15	16 Waverly St					V2182000
Chaffee Steven	210 1 Family Res		COUNTY TAXABLE VALUE	51,410		
975 Route 224	Spencer-Van Ett 493401	12,200	TOWN TAXABLE VALUE	51,410		
Van Etten, NY 14889	FRNT 60.00 DPTH 195.00	51,410	SCHOOL TAXABLE VALUE	51,410		
	EAST-0828013 NRTH-0800576		FD381 Van Etten Fire Distr	51,410 TO		
	DEED BOOK 901 PG-11		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	53,552	SW381 County solid waste	51,410 TO		
***** 25.00-1-29 *****						
25.00-1-29	Langford Creek Rd					00253000
Chaffee Steven T	120 Field crops		AG DSTL306 41730	53,971	53,971	53,971
Chaffee Michele O	Spencer-Van Ett 493401	98,000	COUNTY TAXABLE VALUE	47,009		
975 NYS Route 224	Fire 1999	100,980	TOWN TAXABLE VALUE	47,009		
Van Etten, NY 14889	ACRES 98.00		SCHOOL TAXABLE VALUE	47,009		
	EAST-0825830 NRTH-0818438		FD381 Van Etten Fire Distr	100,980 TO		
	DEED BOOK 4081 PG-70068		SW381 County solid waste	100,980 TO		
	FULL MARKET VALUE	105,188				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2026						
***** 34.00-1-57.11 *****						
34.00-1-57.11	NYS Route 224					00530000
Chaffee Steven T	105 Vac farmland		AG DSTL305 41720	7,258	7,258	7,258
975 St Rte 224	Odessa-Montour 442001	11,630	COUNTY TAXABLE VALUE	4,372		
Van Etten, NY 14889	Rail Road Land	11,630	TOWN TAXABLE VALUE	4,372		
	ACRES 9.48		SCHOOL TAXABLE VALUE	4,372		
	EAST-0811244 NRTH-0813608		FD381 Van Etten Fire Distr	11,630 TO		
	DEED BOOK 1076 PG-4		SW381 County solid waste	11,630 TO		
	FULL MARKET VALUE	12,115				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						
***** 55.06-1-8.122 *****						
55.06-1-8.122	15 South Hill Rd					V2249000
Chaffee Sue Ann	210 1 Family Res		COUNTY TAXABLE VALUE	96,800		
15 South Hill Rd	Spencer-Van Ett 493401	21,900	TOWN TAXABLE VALUE	96,800		
Van Etten, NY 14889	ACRES 1.64	96,800	SCHOOL TAXABLE VALUE	96,800		
	EAST-0828985 NRTH-0799437		FD381 Van Etten Fire Distr	96,800 TO		
	DEED BOOK 20150 PG-29185		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	100,833	SW381 County solid waste	96,800 TO		
***** 14.00-1-11.2 *****						
14.00-1-11.2	Elston Hill Rd					00557000
Chamberlain Theresa	314 Rural vac<10		COUNTY TAXABLE VALUE	7,040		
Chamberlain Richard	Spencer-Van Ett 493401	7,040	TOWN TAXABLE VALUE	7,040		
348 Orr Branch Rd	ACRES 6.85	7,040	SCHOOL TAXABLE VALUE	7,040		
Robbisville, NC 28771	EAST-0821446 NRTH-0827151		FD381 Van Etten Fire Distr	7,040 TO		
	DEED BOOK 10112 PG-30056		SW381 County solid waste	7,040 TO		
	FULL MARKET VALUE	7,333				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 34
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

14.00-1-12	256 Elston Hill Rd			14.00-1-12		00174000
Chamberlain Theresa	270 Mfg housing		COUNTY TAXABLE VALUE	37,740		
Chamberlain Richard	Spencer-Van Ett 493401	27,500	TOWN TAXABLE VALUE	37,740		
348 Orr Branch Rd	ACRES 4.00	37,740	SCHOOL TAXABLE VALUE	37,740		
Robbinsville, NC 28771	EAST-0821022 NRTH-0837236		FD381 Van Etten Fire Distr	37,740 TO		
	DEED BOOK 10112 PG-30056		SW381 County solid waste	37,740 TO		
	FULL MARKET VALUE	39,313				

14.00-1-13.1	270 Elston Hill Rd			14.00-1-13.1		00558000
Chamberlain Theresa	322 Rural vac>10		COUNTY TAXABLE VALUE	43,610		
Chamberlain Richard	Spencer-Van Ett 493401	43,610	TOWN TAXABLE VALUE	43,610		
348 Orr Branch Rd	ACRES 33.50	43,610	SCHOOL TAXABLE VALUE	43,610		
Robbinsville, NC 28771	EAST-0822012 NRTH-0827970		FD381 Van Etten Fire Distr	43,610 TO		
	DEED BOOK 10112 PG-30056		SW381 County solid waste	43,610 TO		
	FULL MARKET VALUE	45,427				

14.00-1-14	Elston Hill Rd			14.00-1-14		00033000
Chamberlain Theresa	322 Rural vac>10		COUNTY TAXABLE VALUE	72,530		
Chamberlain Richard	Spencer-Van Ett 493401	72,530	TOWN TAXABLE VALUE	72,530		
348 Orr Branch Rd	ACRES 63.90	72,530	SCHOOL TAXABLE VALUE	72,530		
Robbinsville, NC 28771	EAST-0821742 NRTH-0829385		FD381 Van Etten Fire Distr	72,530 TO		
	DEED BOOK 10112 PG-30056		SW381 County solid waste	72,530 TO		
	FULL MARKET VALUE	75,552				

54.00-1-41.13	3333 Wyncoop Creek Rd			54.00-1-41.13		00114003
Chandler Wayne	270 Mfg housing		COUNTY TAXABLE VALUE	40,800		
3333 Wyncoop Creek Rd	Spencer-Van Ett 493401	22,900	TOWN TAXABLE VALUE	40,800		
Van Etten, NY 14889	ACRES 2.13	40,800	SCHOOL TAXABLE VALUE	40,800		
	EAST-0813874 NRTH-0795027		FD381 Van Etten Fire Distr	40,800 TO		
	DEED BOOK 2018 PG-30282		SW381 County solid waste	40,800 TO		
	FULL MARKET VALUE	42,500				

45.18-2-48	22 NYS Route 34 South			45.18-2-48		V2027000
Chemung Canal Trust Co	210 1 Family Res		COUNTY TAXABLE VALUE	105,060		
One Chemung Canal Plaza	Spencer-Van Ett 493401	23,400	TOWN TAXABLE VALUE	105,060		
Elmira, NY 14902	ACRES 2.18	105,060	SCHOOL TAXABLE VALUE	105,060		
	EAST-0828586 NRTH-0800218		FD381 Van Etten Fire Distr	105,060 TO		
	DEED BOOK 20170 PG-22927		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	109,438	SW381 County solid waste	105,060 TO		

44.00-1-14.2	308 NYS Route 224			44.00-1-14.2		00459001
Chiusano Anthony	270 Mfg housing		COUNTY TAXABLE VALUE	39,890		
13 Academy St	Spencer-Van Ett 493401	24,100	TOWN TAXABLE VALUE	39,890		
Spencer, NY 14883	ACRES 2.53	39,890	SCHOOL TAXABLE VALUE	39,890		
	EAST-0821966 NRTH-0804413		FD381 Van Etten Fire Distr	39,890 TO		
	DEED BOOK 20130 PG-28755		SW381 County solid waste	39,890 TO		
	FULL MARKET VALUE	41,552				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 35
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.18-1-62	14 Front St			45.18-1-62		X0036000
Chiusano Anthony	484 1 use sm bld		COUNTY TAXABLE VALUE			28,050
13 Academy St	Spencer-Van Ett 493401	12,500	TOWN TAXABLE VALUE			28,050
Spencer, NY 14883	FRNT 66.00 DPTH 169.50	28,050	SCHOOL TAXABLE VALUE			28,050
	EAST-0829144 NRTH-0801520		FD381 Van Etten Fire Distr			28,050 TO
	DEED BOOK 20130 PG-4193		HW381 Hydrant/Wtr Impv Dst			.00 MT
	FULL MARKET VALUE	29,219	SW381 County solid waste			28,050 TO

55.00-1-42	303 NYS Route 34			55.00-1-42		00129000
Chiusano Anthony	280 Res Multiple		COUNTY TAXABLE VALUE			87,720
13 Academy St	Spencer-Van Ett 493401	26,500	TOWN TAXABLE VALUE			87,720
PO Box 138	299 is single wide	87,720	SCHOOL TAXABLE VALUE			87,720
Spencer, NY 14883	ACRES 3.50		FD381 Van Etten Fire Distr			87,720 TO
	EAST-0826683 NRTH-0792923		SW381 County solid waste			87,720 TO
	DEED BOOK 2011 PG-60363					
	FULL MARKET VALUE	91,375				

45.17-1-16	11 Upper Clark Ave			45.17-1-16		V2209000
Chiusano Anthony P	270 Mfg housing		COUNTY TAXABLE VALUE			28,000
13 Academy St	Spencer-Van Ett 493401	13,000	TOWN TAXABLE VALUE			28,000
PO Box 138	FRNT 88.00 DPTH 150.00	28,000	SCHOOL TAXABLE VALUE			28,000
Spencer, NY 14883	EAST-0826783 NRTH-0801407		FD381 Van Etten Fire Distr			28,000 TO
	DEED BOOK 10012 PG-10006		HW381 Hydrant/Wtr Impv Dst			.00 MT
	FULL MARKET VALUE	29,167	SW381 County solid waste			28,000 TO

45.17-2-3	105 Main St			45.17-2-3		V2138000
Chiusano Anthony P	210 1 Family Res		COUNTY TAXABLE VALUE			61,200
13 Academy St	Spencer-Van Ett 493401	18,400	TOWN TAXABLE VALUE			61,200
Spencer, NY 14883	FRNT 143.22 DPTH 255.00	61,200	SCHOOL TAXABLE VALUE			61,200
	EAST-0826056 NRTH-0800989		FD381 Van Etten Fire Distr			61,200 TO
	DEED BOOK 20170 PG-14587		HW381 Hydrant/Wtr Impv Dst			.00 MT
	FULL MARKET VALUE	63,750	SW381 County solid waste			61,200 TO

45.17-2-13	47 Main St			45.17-2-13		V2156000
Chiusano Anthony P	210 1 Family Res		COUNTY TAXABLE VALUE			86,700
13 Academy St	Spencer-Van Ett 493401	20,600	TOWN TAXABLE VALUE			86,700
PO Box 138	50% mineral right to	86,700	SCHOOL TAXABLE VALUE			86,700
Spencer, NY 14883	Steve Chaffee		FD381 Van Etten Fire Distr			86,700 TO
	ACRES 1.20		HW381 Hydrant/Wtr Impv Dst			.00 MT
	EAST-0827482 NRTH-0800936		SW381 County solid waste			86,700 TO
	DEED BOOK 7021 PG-20006					
	FULL MARKET VALUE	90,313				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 36
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.18-1-24	3 Clark Ave			45.18-1-24		V2111000
Chiusano Anthony P	210 1 Family Res		COUNTY TAXABLE VALUE	97,920		
Chiusano Lauren R	Spencer-Van Ett 493401	13,700	TOWN TAXABLE VALUE	97,920		
13 Academy St	FRNT 130.67 DPTH 123.20	97,920	SCHOOL TAXABLE VALUE	97,920		
PO Box 138	EAST-0828490 NRTH-0801444		FD381 Van Etten Fire Distr	97,920 TO		
Spencer, NY 14883-0138	DEED BOOK 815 PG-1		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	102,000	SW381 County solid waste	97,920 TO		

45.18-2-11	8 Waverly St			45.18-2-11		V2159000
Chiusano Anthony P	270 Mfg housing		COUNTY TAXABLE VALUE	29,580		
13 Academy St	Spencer-Van Ett 493401	14,200	TOWN TAXABLE VALUE	29,580		
PO Box 138	FRNT 80.00 DPTH 230.00	29,580	SCHOOL TAXABLE VALUE	29,580		
Spencer, NY 14883	EAST-0828299 NRTH-0800863		FD381 Van Etten Fire Distr	29,580 TO		
	DEED BOOK 9122 PG-40027		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	30,813	SW381 County solid waste	29,580 TO		

45.17-2-5	85 Main St			45.17-2-5		V2210000
Churey Carol	220 2 Family Res		ENH STAR 41834	0	0	65,950
85 Main St	Spencer-Van Ett 493401	16,700	COUNTY TAXABLE VALUE	127,500		
Van Etten, NY 14889	FRNT 136.00 DPTH 215.00	127,500	TOWN TAXABLE VALUE	127,500		
	EAST-0826488 NRTH-0801012		SCHOOL TAXABLE VALUE	61,550		
	FULL MARKET VALUE	132,813	FD381 Van Etten Fire Distr	127,500 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	127,500 TO		

55.00-1-23	South Hill Rd			55.00-1-23		00501000
Clark Edward	314 Rural vac<10		COUNTY TAXABLE VALUE	32,950		
Clark Diane	Spencer-Van Ett 493401	32,950	TOWN TAXABLE VALUE	32,950		
27 Osborne Ave	ACRES 32.30	32,950	SCHOOL TAXABLE VALUE	32,950		
Lake Ronkonkoma, NY 11779-4466	EAST-0830763 NRTH-0797957		FD381 Van Etten Fire Distr	32,950 TO		
	DEED BOOK 858 PG-213		SW381 County solid waste	32,950 TO		
	FULL MARKET VALUE	34,323				

55.06-1-9	South Hill Rd			55.06-1-9		V2130000
Clark Edward	314 Rural vac<10		COUNTY TAXABLE VALUE	1,130		
Clark Diane	Spencer-Van Ett 493401	1,130	TOWN TAXABLE VALUE	1,130		
27 Osborne Ave	Lot 385X278x299	1,130	SCHOOL TAXABLE VALUE	1,130		
Lake Ronkonkoma, NY 11779-4466	FRNT 385.00 DPTH 278.00		FD381 Van Etten Fire Distr	1,130 TO		
	EAST-0830214 NRTH-0799351		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 858 PG-213		SW381 County solid waste	1,130 TO		
	FULL MARKET VALUE	1,177				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 37
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 55.06-1-10 *****						
	29 South Hill Rd					V2235000
55.06-1-10	210 1 Family Res		COUNTY TAXABLE VALUE	73,440		
Clark Edward	Spencer-Van Ett 493401	34,200	TOWN TAXABLE VALUE	73,440		
Clark Diane	ACRES 8.10	73,440	SCHOOL TAXABLE VALUE	73,440		
27 Osborne Ave	EAST-0829319 NRTH-0798966		FD381 Van Etten Fire Distr	73,440 TO		
Lake Ronkonkoma, NY 11779-4466	DEED BOOK 858 PG-213		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	76,500	SW381 County solid waste	73,440 TO		
***** 54.00-1-7.2 *****						
	79 Hickory Grove Rd					00222001
54.00-1-7.2	240 Rural res		COUNTY TAXABLE VALUE	116,280		
Clark Emily C	Spencer-Van Ett 493401	44,400	TOWN TAXABLE VALUE	116,280		
Stoscheck Leo M	ACRES 30.08	116,280	SCHOOL TAXABLE VALUE	116,280		
79 Hickory Grove Rd	EAST-0825436 NRTH-0797769		FD381 Van Etten Fire Distr	116,280 TO		
Van Etten, NY 14889	DEED BOOK 20150 PG-22677		SW381 County solid waste	116,280 TO		
	FULL MARKET VALUE	121,125				
***** 45.18-2-17 *****						
	15 Murray St					V2189000
45.18-2-17	210 1 Family Res		COUNTY TAXABLE VALUE	44,880		
Clark James	Spencer-Van Ett 493401	10,900	TOWN TAXABLE VALUE	44,880		
Clark Connie	FRNT 50.00 DPTH 82.00	44,880	SCHOOL TAXABLE VALUE	44,880		
39 Waverly St	EAST-0827945 NRTH-0800542		FD381 Van Etten Fire Distr	44,880 TO		
Van Etten, NY 14889	FULL MARKET VALUE	46,750	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	44,880 TO		
***** 55.06-1-16.1 *****						
	39 Waverly St					V2093000
55.06-1-16.1	210 1 Family Res		BAS STAR 41854	0	0	28,800
Clark James T	Spencer-Van Ett 493401	20,600	COUNTY TAXABLE VALUE	72,420		
Clark Connie M	ACRES 1.20	72,420	TOWN TAXABLE VALUE	72,420		
39 Waverly St	EAST-0827810 NRTH-0799557		SCHOOL TAXABLE VALUE	43,620		
Van Etten, NY 14889	DEED BOOK 4081 PG-70142		FD381 Van Etten Fire Distr	72,420 TO		
	FULL MARKET VALUE	75,438	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	72,420 TO		
***** 44.00-1-24 *****						
	3915 Wyncoop Creek Rd					00052000
44.00-1-24	210 1 Family Res		VET COM CT 41131	19,200	19,200	0
Cody Milton	Spencer-Van Ett 493401	32,100	BAS STAR 41854	0	0	28,800
Cody Laura	ACRES 6.70 BANK 030	98,940	COUNTY TAXABLE VALUE	79,740		
3915 Wyncoop Creek Rd	EAST-0822711 NRTH-0803112		TOWN TAXABLE VALUE	79,740		
Van Etten, NY 14889	DEED BOOK 559 PG-13		SCHOOL TAXABLE VALUE	70,140		
	FULL MARKET VALUE	103,063	FD381 Van Etten Fire Distr	98,940 TO		
			SW381 County solid waste	98,940 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 38
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 44.00-1-35.112 *****						
44.00-1-35.112	Rumsey Hill Rd					00298000
Cody Milton R	312 Vac w/imprv		COUNTY TAXABLE VALUE	9,490		
Cody Laura S	Spencer-Van Ett 493401	4,700	TOWN TAXABLE VALUE	9,490		
3915 Wyncoop Creek Rd	ACRES 0.93	9,490	SCHOOL TAXABLE VALUE	9,490		
Van Etten, NY 14889	EAST-0821960 NRTH-0801958		FD381 Van Etten Fire Distr	9,490 TO		
	DEED BOOK 4022 PG-50012		SW381 County solid waste	9,490 TO		
	FULL MARKET VALUE	9,885				
***** 44.00-1-12.2 *****						
44.00-1-12.2	12 Blake Hill Rd					00471001
Cody Paul J	210 1 Family Res		BAS STAR 41854	0	0	28,800
Cody Marcy L	Spencer-Van Ett 493401	19,900	COUNTY TAXABLE VALUE	87,720		
12 Blake Hill Rd	FRNT 161.93 DPTH 266.83	87,720	TOWN TAXABLE VALUE	87,720		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	58,920		
	EAST-0823161 NRTH-0803490		FD381 Van Etten Fire Distr	87,720 TO		
	DEED BOOK 20120 PG-12975		SW381 County solid waste	87,720 TO		
	FULL MARKET VALUE	91,375				
***** 45.17-1-32 *****						
45.17-1-32	64 Main St					V2112000
Cole David V	280 Res Multiple		COUNTY TAXABLE VALUE	58,140		
Hendrickson Michael E	Spencer-Van Ett 493401	22,400	TOWN TAXABLE VALUE	58,140		
533 Elmira St	FRNT 70.00 DPTH 150.00	58,140	SCHOOL TAXABLE VALUE	58,140		
Troy, PA 16947	BANK 174		FD381 Van Etten Fire Distr	58,140 TO		
	EAST-0827070 NRTH-0801240		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 2012 PG-1758		SW381 County solid waste	58,140 TO		
	FULL MARKET VALUE	60,563				
***** 33.00-1-34.3 *****						
33.00-1-34.3	560 Austin Hill Rd					00213002
Cole Diana	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,410		
560 Elmira St	Spencer-Van Ett 493401	8,200	TOWN TAXABLE VALUE	10,410		
Troy, PA 16947	ACRES 1.80	10,410	SCHOOL TAXABLE VALUE	10,410		
	EAST-0811292 NRTH-0815802		FD381 Van Etten Fire Distr	10,410 TO		
	DEED BOOK 20120 PG-11039		SW381 County solid waste	10,410 TO		
	FULL MARKET VALUE	10,844				
***** 24.00-1-34 *****						
24.00-1-34	McDuffy Hollow Rd					00023000
Cole Patricia	322 Rural vac>10		COUNTY TAXABLE VALUE	61,200		
Cole Mark	Spencer-Van Ett 493401	61,200	TOWN TAXABLE VALUE	61,200		
1456 Walnut Creek Dr	ACRES 60.00	61,200	SCHOOL TAXABLE VALUE	61,200		
Fleming Isle, FL 32003	EAST-0813807 NRTH-0816462		FD381 Van Etten Fire Distr	61,200 TO		
	DEED BOOK 20180 PG-2369		SW381 County solid waste	61,200 TO		
	FULL MARKET VALUE	63,750				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 39
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

24.00-1-21.22	288 Nobles Hill Rd			24.00-1-21.22	*****	00200003
24.00-1-21.22	240 Rural res		COUNTY TAXABLE VALUE	164,220		
Coleman Irving C III	Spencer-Van Ett 493401	132,000	TOWN TAXABLE VALUE	164,220		
Coleman Rita M	ACRES 100.00	164,220	SCHOOL TAXABLE VALUE	164,220		
27 South Bay Ave	EAST-0820033 NRTH-0816596		FD381 Van Etten Fire Distr	164,220 TO		
Eastport, NY 11941	DEED BOOK 2011 PG-63213		SW381 County solid waste	164,220 TO		
	FULL MARKET VALUE	171,063				

64.00-1-15	Cooper Hill Rd			64.00-1-15	*****	00166000
64.00-1-15	322 Rural vac>10		COUNTY TAXABLE VALUE	15,300		
Coleman Lanny J	Spencer-Van Ett 493401	15,300	TOWN TAXABLE VALUE	15,300		
3631 Clinton Rd	ACRES 7.00	15,300	SCHOOL TAXABLE VALUE	15,300		
Jordan, NY 13080	EAST-0821561 NRTH-0790574		FD381 Van Etten Fire Distr	15,300 TO		
	DEED BOOK 4012 PG-60106		SW381 County solid waste	15,300 TO		
	FULL MARKET VALUE	15,938				

35.00-1-11.2	316 Langford Creek Rd			35.00-1-11.2	*****	00046000
35.00-1-11.2	240 Rural res		COUNTY TAXABLE VALUE	80,000		
Collins Jason D	Spencer-Van Ett 493401	25,000	TOWN TAXABLE VALUE	80,000		
Collins Monica	607-594-4420	80,000	SCHOOL TAXABLE VALUE	80,000		
316 Langford Creek Rd	ACRES 3.08 BANK 069		FD381 Van Etten Fire Distr	80,000 TO		
VanEtten, NY 14889	EAST-0830640 NRTH-0808692		SW381 County solid waste	80,000 TO		
	FULL MARKET VALUE	83,333				

MAY BE SUBJECT TO PAYMENT						
UNDER RPTL480A UNTIL 2028						

64.00-1-24.21	7 Cooper Hill Rd			64.00-1-24.21	*****	00494001
64.00-1-24.21	314 Rural vac<10		COUNTY TAXABLE VALUE	1,020		
Connel Ivan	Spencer-Van Ett 493401	1,020	TOWN TAXABLE VALUE	1,020		
266 Lormore Apt 1	Cooper Hill	1,020	SCHOOL TAXABLE VALUE	1,020		
Elmira, NY 14904	FRNT 200.00 DPTH 200.00		FD381 Van Etten Fire Distr	1,020 TO		
	EAST-0815757 NRTH-0783329		SW381 County solid waste	1,020 TO		
	DEED BOOK 20120 PG-10978					
	FULL MARKET VALUE	1,063				

14.00-1-21.1	275 Elston Hill Rd			14.00-1-21.1	*****	00498000
14.00-1-21.1	240 Rural res		ENH STAR 41834	0	0	65,950
Copenhagen Julie	Spencer-Van Ett 493401	47,100	COUNTY TAXABLE VALUE	78,540		
275 Elston Hill Rd	ACRES 20.14	78,540	TOWN TAXABLE VALUE	78,540		
Van Etten, NY 14889	EAST-0820155 NRTH-0827805		SCHOOL TAXABLE VALUE	12,590		
	FULL MARKET VALUE	81,813	FD381 Van Etten Fire Distr	78,540 TO		
			SW381 County solid waste	78,540 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 40
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

25.00-1-25	Langford Creek Rd			25.00-1-25	*****	00363000
	322 Rural vac>10		COUNTY TAXABLE VALUE	72,630		
Coppolino Anthony	Spencer-Van Ett 493401	72,630	TOWN TAXABLE VALUE	72,630		
244 13th Ave	ACRES 64.00	72,630	SCHOOL TAXABLE VALUE	72,630		
Santa Cruz, CA 95062-4832	EAST-0828368 NRTH-0816649		FD381 Van Etten Fire Distr	72,630 TO		
	DEED BOOK 343 PG-9D		SW381 County solid waste	72,630 TO		
	FULL MARKET VALUE	75,656				

45.00-1-8.32	27 Upper Front St			45.00-1-8.32	*****	00345010
	240 Rural res		BAS STAR 41854	0	0	28,800
Cornwell Andrew	Spencer-Van Ett 493401	100,900	COUNTY TAXABLE VALUE	207,060		
27 Upper Front St	ACRES 68.90	207,060	TOWN TAXABLE VALUE	207,060		
Van Etten, NY 14889	EAST-0831433 NRTH-0804600		SCHOOL TAXABLE VALUE	178,260		
	DEED BOOK 382 PG-10D		FD381 Van Etten Fire Distr	207,060 TO		
	FULL MARKET VALUE	215,688	SW381 County solid waste	207,060 TO		

45.15-1-7.1	27 Upper Front St			45.15-1-7.1	*****	V2171001
	210 1 Family Res		COUNTY TAXABLE VALUE	72,420		
Cornwell Andrew	Spencer-Van Ett 493401	22,300	TOWN TAXABLE VALUE	72,420		
27 Upper Front St	ACRES 1.90	72,420	SCHOOL TAXABLE VALUE	72,420		
Van Etten, NY 14889	EAST-0830980 NRTH-0802893		FD381 Van Etten Fire Distr	72,420 TO		
	FULL MARKET VALUE	75,438	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	72,420 TO		

33.00-1-14	19 Swartwood Rd			33.00-1-14	*****	00269000
	210 1 Family Res		AGED C % 41802	18,360	0	0
Corpolongo Rosemarie	Spencer-Van Ett 493401	11,800	AGED T % 41803	0	30,600	0
19 Swartwood Rd	FRNT 50.00 DPTH 161.00	61,200	ENH STAR 41834	0	0	61,200
Van Etten, NY 14889	EAST-0812859 NRTH-0810749		COUNTY TAXABLE VALUE	42,840		
	DEED BOOK 705 PG-00433		TOWN TAXABLE VALUE	30,600		
	FULL MARKET VALUE	63,750	SCHOOL TAXABLE VALUE	0		
			FD381 Van Etten Fire Distr	61,200 TO		
			SW381 County solid waste	61,200 TO		

33.00-1-24	NYS Route 223			33.00-1-24	*****	00037000
	322 Rural vac>10		COUNTY TAXABLE VALUE	5,610		
Cortright Mark	Spencer-Van Ett 493401	5,610	TOWN TAXABLE VALUE	5,610		
Cortright Leslie	Ravine & Hillside	5,610	SCHOOL TAXABLE VALUE	5,610		
2434 St Rte 223	not buildable		FD381 Van Etten Fire Distr	5,610 TO		
Van Etten, NY 14889	ACRES 5.40		SW381 County solid waste	5,610 TO		
	EAST-0813127 NRTH-0809918					
	DEED BOOK 639 PG-20					
	FULL MARKET VALUE	5,844				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 41
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 33.00-1-25 *****						
33.00-1-25	2434 NYS Route 223					00128000
Cortright Mark	210 1 Family Res		BAS STAR 41854	0	0	28,800
2434 St Rte 223	Spencer-Van Ett 493401	13,200	COUNTY TAXABLE VALUE	40,600		
Van Etten, NY 14889	FRNT 66.00 DPTH 216.48	40,600	TOWN TAXABLE VALUE	40,600		
	EAST-0812845 NRTH-0809932		SCHOOL TAXABLE VALUE	11,800		
	FULL MARKET VALUE	42,292	FD381 Van Etten Fire Distr	40,600 TO		
			SW381 County solid waste	40,600 TO		
***** 24.00-1-12 *****						
24.00-1-12	395 McDuffy Hollow Rd					00500000
Costa Mark	240 Rural res		BAS STAR 41854	0	0	28,800
395 McDuffy Holw	Spencer-Van Ett 493401	56,200	COUNTY TAXABLE VALUE	113,220		
Van Etten, NY 14889	ACRES 35.27	113,220	TOWN TAXABLE VALUE	113,220		
	EAST-0818777 NRTH-0821429		SCHOOL TAXABLE VALUE	84,420		
	DEED BOOK 3102 PG-10012		FD381 Van Etten Fire Distr	113,220 TO		
	FULL MARKET VALUE	117,938	SW381 County solid waste	113,220 TO		
***** 24.00-1-26 *****						
24.00-1-26	McDuffy Hollow Rd					00327000
Costa Mark	314 Rural vac<10		COUNTY TAXABLE VALUE	110		
395 McDuffy Holw	Spencer-Van Ett 493401	110	TOWN TAXABLE VALUE	110		
Van Etten, NY 14889	FRNT 130.00 DPTH 305.00	110	SCHOOL TAXABLE VALUE	110		
	EAST-0818233 NRTH-0820802		FD381 Van Etten Fire Distr	110 TO		
	DEED BOOK 3102 PG-10012		SW381 County solid waste	110 TO		
	FULL MARKET VALUE	115				
***** 75.00-1-14 *****						
75.00-1-14	102 Barnes Hill Rd					00283000
Cottle David	240 Rural res		ENH STAR 41834	0	0	65,950
102 Barnes Hill Rd	Spencer-Van Ett 493401	190,600	COUNTY TAXABLE VALUE	257,040		
PO Box 6	183.1 Acres (C)	257,040	TOWN TAXABLE VALUE	257,040		
Lockwood, NY 14859	ACRES 215.20		SCHOOL TAXABLE VALUE	191,090		
	EAST-0824041 NRTH-0780844		FD381 Van Etten Fire Distr	257,040 TO		
	DEED BOOK 729 PG-48		SW381 County solid waste	257,040 TO		
	FULL MARKET VALUE	267,750				
***** 13.00-1-2 *****						
13.00-1-2	Decker Hill Rd					00108000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	88,340		
Box 65	Spencer-Van Ett 493401	86,600	TOWN TAXABLE VALUE	88,340		
Cayuta, NY 14824	ACRES 86.60 BANK 897	88,340	SCHOOL TAXABLE VALUE	88,340		
	EAST-0813139 NRTH-0830507		FD381 Van Etten Fire Distr	88,340 TO		
	FULL MARKET VALUE	92,021	SW381 County solid waste	88,340 TO		
***** 14.00-1-1 *****						
14.00-1-1	Decker Hill Rd					00094000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	89,970		
Box 65	Spencer-Van Ett 493401	88,200	TOWN TAXABLE VALUE	89,970		
Cayuta, NY 14824	ACRES 78.20 BANK 897	89,970	SCHOOL TAXABLE VALUE	89,970		
	EAST-0815317 NRTH-0829603		FD381 Van Etten Fire Distr	89,970 TO		
	FULL MARKET VALUE	93,719	SW381 County solid waste	89,970 TO		

STATE OF NEW YORK
COUNTY - Chemung
TOWN - Van Etten
SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 096.00

PAGE 42
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

14.00-1-2.1	Decker Hill Rd			14.00-1-2.1		00109000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			78,540
Box 65	Spencer-Van Ett 493401	77,000	TOWN TAXABLE VALUE			78,540
Cayuta, NY 14824	ACRES 67.00 BANK 897	78,540	SCHOOL TAXABLE VALUE			78,540
	EAST-0817360 NRTH-0830960		FD381 Van Etten Fire Distr			78,540 TO
	FULL MARKET VALUE	81,813	SW381 County solid waste			78,540 TO

14.00-1-4	Elston Hill Rd			14.00-1-4		00531000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			89,360
PO Box 65	Spencer-Van Ett 493401	87,600	TOWN TAXABLE VALUE			89,360
Cayuta, NY 14824	ACRES 77.60 BANK 897	89,360	SCHOOL TAXABLE VALUE			89,360
	EAST-0818803 NRTH-0830346		FD381 Van Etten Fire Distr			89,360 TO
	DEED BOOK 20160 PG-15478		SW381 County solid waste			89,360 TO
	FULL MARKET VALUE	93,083				

14.00-1-5	Elston Hill Rd			14.00-1-5		00074000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			54,170
Box 65	Spencer-Van Ett 493401	53,100	TOWN TAXABLE VALUE			54,170
Cayuta, NY 14824	Church Rd	54,170	SCHOOL TAXABLE VALUE			54,170
	ACRES 63.00 BANK 897		FD381 Van Etten Fire Distr			54,170 TO
	EAST-0821721 NRTH-0830974		SW381 County solid waste			54,170 TO
	FULL MARKET VALUE	56,427				

14.00-1-6	N Van Etten Church Rd			14.00-1-6		00072000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			32,030
Box 65	Spencer-Van Ett 493401	32,030	TOWN TAXABLE VALUE			32,030
Cayuta, NY 14824	Church Rd	32,030	SCHOOL TAXABLE VALUE			32,030
	10/2017 redrew area was 3		FD381 Van Etten Fire Distr			32,030 TO
	ACRES 31.40 BANK 897		SW381 County solid waste			32,030 TO
	EAST-0823078 NRTH-0829572					
	FULL MARKET VALUE	33,365				

14.00-1-7	N Van Etten Church Rd			14.00-1-7		00076000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			22,440
Box 65	Spencer-Van Ett 493401	22,000	TOWN TAXABLE VALUE			22,440
Cayuta, NY 14824	Church Rd	22,440	SCHOOL TAXABLE VALUE			22,440
	ACRES 22.00 BANK 897		FD381 Van Etten Fire Distr			22,440 TO
	EAST-0823078 NRTH-0828504		SW381 County solid waste			22,440 TO
	FULL MARKET VALUE	23,375				

14.00-1-20	Huddle Hill Rd			14.00-1-20		00085000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			47,940
Box 65	Spencer-Van Ett 493401	47,000	TOWN TAXABLE VALUE			47,940
Cayuta, NY 14824	50.9 Acres (C)	47,940	SCHOOL TAXABLE VALUE			47,940
	ACRES 47.00 BANK 897		FD381 Van Etten Fire Distr			47,940 TO
	EAST-0818750 NRTH-0828264		SW381 County solid waste			47,940 TO
	FULL MARKET VALUE	49,938				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 43
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 14.00-1-29.1 *****						
14.00-1-29.1	Decker Hill Rd					00098000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	43,970		
Box 65	Spencer-Van Ett 493401	43,100	TOWN TAXABLE VALUE	43,970		
Cayuta, NY 14824	ACRES 35.92 BANK 897	43,970	SCHOOL TAXABLE VALUE	43,970		
	EAST-0816319 NRTH-0829733		FD381 Van Etten Fire Distr	43,970 TO		
	FULL MARKET VALUE	45,802	SW381 County solid waste	43,970 TO		
***** 14.00-1-35 *****						
14.00-1-35	Huddle Hill Rd					00112000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	37,740		
Box 65	Spencer-Van Ett 493401	37,000	TOWN TAXABLE VALUE	37,740		
Cayuta, NY 14824	ACRES 37.00 BANK 897	37,740	SCHOOL TAXABLE VALUE	37,740		
	EAST-0814929 NRTH-0825353		FD381 Van Etten Fire Distr	37,740 TO		
	FULL MARKET VALUE	39,313	SW381 County solid waste	37,740 TO		
***** 14.00-1-36 *****						
14.00-1-36	Huddle Hill Rd					00063000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	38,970		
Box 65	Spencer-Van Ett 493401	38,200	TOWN TAXABLE VALUE	38,970		
Cayuta, NY 14824	ACRES 44.45 BANK 897	38,970	SCHOOL TAXABLE VALUE	38,970		
	EAST-0814745 NRTH-0826308		FD381 Van Etten Fire Distr	38,970 TO		
	FULL MARKET VALUE	40,594	SW381 County solid waste	38,970 TO		
***** 14.00-1-38.1 *****						
14.00-1-38.1	Decker Hill Rd					00110000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	100,580		
Box 65	Spencer-Van Ett 493401	98,600	TOWN TAXABLE VALUE	100,580		
Cayuta, NY 14824	ACRES 88.55 BANK 897	100,580	SCHOOL TAXABLE VALUE	100,580		
	EAST-0813193 NRTH-0828585		FD381 Van Etten Fire Distr	100,580 TO		
	FULL MARKET VALUE	104,771	SW381 County solid waste	100,580 TO		
***** 15.00-1-14 *****						
15.00-1-14	M Elston Rd					00064000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	97,920		
Box 65	Spencer-Van Ett 493401	96,000	TOWN TAXABLE VALUE	97,920		
Cayuta, NY 14824	ACRES 96.00 BANK 897	97,920	SCHOOL TAXABLE VALUE	97,920		
	EAST-0830907 NRTH-0825487		FD381 Van Etten Fire Distr	97,920 TO		
	FULL MARKET VALUE	102,000	SW381 County solid waste	97,920 TO		
***** 15.00-1-16 *****						
15.00-1-16	M Elston Rd					00067000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	40,800		
Box 65	Spencer-Van Ett 493401	40,000	TOWN TAXABLE VALUE	40,800		
Cayuta, NY 14824	ACRES 40.00 BANK 897	40,800	SCHOOL TAXABLE VALUE	40,800		
	EAST-0831815 NRTH-0824098		FD381 Van Etten Fire Distr	40,800 TO		
	FULL MARKET VALUE	42,500	SW381 County solid waste	40,800 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 44
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

15.00-1-17	Briggs Hill Rd			15.00-1-17		00092000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			56,100
Box 65	Spencer-Van Ett 493401	55,000	TOWN TAXABLE VALUE			56,100
Cayuta, NY 14824	ACRES 55.00 BANK 897	56,100	SCHOOL TAXABLE VALUE			56,100
	EAST-0830239 NRTH-0824179		FD381 Van Etten Fire Distr			56,100 TO
	FULL MARKET VALUE	58,438	SW381 County solid waste			56,100 TO

23.00-1-1	Huddle Hill Rd			23.00-1-1		00077000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			21,680
Box 65	Odessa-Montour 442001	21,250	TOWN TAXABLE VALUE			21,680
Cayuta, NY 14824	ACRES 29.00 BANK 897	21,680	SCHOOL TAXABLE VALUE			21,680
	EAST-0811382 NRTH-0824176		FD381 Van Etten Fire Distr			21,680 TO
	FULL MARKET VALUE	22,583	SW381 County solid waste			21,680 TO

23.00-1-2	Huddle Hill Rd			23.00-1-2		00068000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			68,340
Box 65	Odessa-Montour 442001	67,000	TOWN TAXABLE VALUE			68,340
Cayuta, NY 14824	ACRES 67.00 BANK 897	68,340	SCHOOL TAXABLE VALUE			68,340
	EAST-0811723 NRTH-0823404		FD381 Van Etten Fire Distr			68,340 TO
	FULL MARKET VALUE	71,188	SW381 County solid waste			68,340 TO

23.00-1-3	Huddle Hill Rd			23.00-1-3		00078000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			127,500
Box 65	Odessa-Montour 442001	125,000	TOWN TAXABLE VALUE			127,500
Cayuta, NY 14824	ACRES 125.00 BANK 897	127,500	SCHOOL TAXABLE VALUE			127,500
	EAST-0811402 NRTH-0820948		FD381 Van Etten Fire Distr			127,500 TO
	FULL MARKET VALUE	132,813	SW381 County solid waste			127,500 TO

23.00-1-4	McDuffy Hollow Rd			23.00-1-4		00113000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			10,200
Box 65	Spencer-Van Ett 493401	10,000	TOWN TAXABLE VALUE			10,200
Cayuta, NY 14824	ACRES 10.00 BANK 897	10,200	SCHOOL TAXABLE VALUE			10,200
	EAST-0811857 NRTH-0818611		FD381 Van Etten Fire Distr			10,200 TO
	FULL MARKET VALUE	10,625	SW381 County solid waste			10,200 TO

23.00-1-11	NYS Route 224			23.00-1-11		00079000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			63,810
Box 65	Odessa-Montour 442001	62,550	TOWN TAXABLE VALUE			63,810
Cayuta, NY 14824	ACRES 59.00 BANK 897	63,810	SCHOOL TAXABLE VALUE			63,810
	EAST-0809895 NRTH-0817895		FD381 Van Etten Fire Distr			63,810 TO
	FULL MARKET VALUE	66,469	SW381 County solid waste			63,810 TO

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 45
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

23.00-1-13	NYS Route 224			23.00-1-13		00065000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			27,110
Box 65	Odessa-Montour 442001	26,570	TOWN TAXABLE VALUE			27,110
Cayuta, NY 14824	ACRES 30.60 BANK 897	27,110	SCHOOL TAXABLE VALUE			27,110
	EAST-0809228 NRTH-0817855		FD381 Van Etten Fire Distr			27,110 TO
	FULL MARKET VALUE	28,240	SW381 County solid waste			27,110 TO

24.00-1-22	McDuffy Hollow Rd			24.00-1-22		00099000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			40,800
Box 65	Spencer-Van Ett 493401	40,000	TOWN TAXABLE VALUE			40,800
Cayuta, NY 14824	ACRES 40.00 BANK 897	40,800	SCHOOL TAXABLE VALUE			40,800
	EAST-0820807 NRTH-0819613		FD381 Van Etten Fire Distr			40,800 TO
	FULL MARKET VALUE	42,500	SW381 County solid waste			40,800 TO

24.00-1-27	McDuffy Hollow Rd			24.00-1-27		00084000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			74,460
Box 65	Spencer-Van Ett 493401	73,000	TOWN TAXABLE VALUE			74,460
Cayuta, NY 14824	ACRES 63.00 BANK 897	74,460	SCHOOL TAXABLE VALUE			74,460
	EAST-0818402 NRTH-0819586		FD381 Van Etten Fire Distr			74,460 TO
	FULL MARKET VALUE	77,563	SW381 County solid waste			74,460 TO

24.00-1-28	Nobles Hill Rd			24.00-1-28		00102000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			43,860
Box 65	Spencer-Van Ett 493401	43,000	TOWN TAXABLE VALUE			43,860
Cayuta, NY 14824	ACRES 43.00 BANK 897	43,860	SCHOOL TAXABLE VALUE			43,860
	EAST-0816185 NRTH-0818732		FD381 Van Etten Fire Distr			43,860 TO
	FULL MARKET VALUE	45,688	SW381 County solid waste			43,860 TO

24.00-1-31	Nobles Hill Rd			24.00-1-31		00088000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			46,410
Box 65	Spencer-Van Ett 493401	45,500	TOWN TAXABLE VALUE			46,410
Cayuta, NY 14824	ACRES 45.50 BANK 897	46,410	SCHOOL TAXABLE VALUE			46,410
	EAST-0816292 NRTH-0816863		FD381 Van Etten Fire Distr			46,410 TO
	FULL MARKET VALUE	48,344	SW381 County solid waste			46,410 TO

33.00-1-31	NYS Route 223			33.00-1-31		00093000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			73,040
Box 65	Spencer-Van Ett 493401	71,600	TOWN TAXABLE VALUE			73,040
Cayuta, NY 14824	ACRES 79.10 BANK 897	73,040	SCHOOL TAXABLE VALUE			73,040
	EAST-0810811 NRTH-0808486		FD381 Van Etten Fire Distr			73,040 TO
	FULL MARKET VALUE	76,083	SW381 County solid waste			73,040 TO

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 46
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 33.00-1-33 *****						
33.00-1-33	Austin Hill Rd					00069000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	10,410		
Box 65	Spencer-Van Ett 493401	10,200	TOWN TAXABLE VALUE	10,410		
Cayuta, NY 14824	ACRES 20.20 BANK 897	10,410	SCHOOL TAXABLE VALUE	10,410		
	EAST-0810547 NRTH-0811603		FD381 Van Etten Fire Distr	10,410 TO		
	FULL MARKET VALUE	10,844	SW381 County solid waste	10,410 TO		
***** 33.00-1-39 *****						
33.00-1-39	Austin Hill Rd					00096000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	91,550		
Box 65	Spencer-Van Ett 493401	89,750	TOWN TAXABLE VALUE	91,550		
Cayuta, NY 14824	102.1 Acres (C)	91,550	SCHOOL TAXABLE VALUE	91,550		
	ACRES 89.75 BANK 897		FD381 Van Etten Fire Distr	91,550 TO		
	EAST-0805951 NRTH-0814166		SW381 County solid waste	91,550 TO		
	FULL MARKET VALUE	95,365				
***** 33.00-1-40 *****						
33.00-1-40	Austin Hill Rd					00106000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	12,750		
Box 65	Spencer-Van Ett 493401	12,500	TOWN TAXABLE VALUE	12,750		
Cayuta, NY 14824	ACRES 30.00 BANK 897	12,750	SCHOOL TAXABLE VALUE	12,750		
	EAST-0809367 NRTH-0813116		FD381 Van Etten Fire Distr	12,750 TO		
	FULL MARKET VALUE	13,281	SW381 County solid waste	12,750 TO		
***** 33.00-1-41 *****						
33.00-1-41	NYS Route 223					00061000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	4,590		
Box 65	Spencer-Van Ett 493401	4,500	TOWN TAXABLE VALUE	4,590		
Cayuta, NY 14824	ACRES 13.00 BANK 897	4,590	SCHOOL TAXABLE VALUE	4,590		
	EAST-0807956 NRTH-0814289		FD381 Van Etten Fire Distr	4,590 TO		
	FULL MARKET VALUE	4,781	SW381 County solid waste	4,590 TO		
***** 33.00-1-42 *****						
33.00-1-42	Austin Hill Rd					00059000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	36,980		
Box 65	Spencer-Van Ett 493401	36,250	TOWN TAXABLE VALUE	36,980		
Cayuta, NY 14824	ACRES 50.00 BANK 897	36,980	SCHOOL TAXABLE VALUE	36,980		
	EAST-0807345 NRTH-0815487		FD381 Van Etten Fire Distr	36,980 TO		
	FULL MARKET VALUE	38,521	SW381 County solid waste	36,980 TO		
***** 34.00-1-3 *****						
34.00-1-3	Nobles Hill Rd					00095000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	41,820		
Box 65	Spencer-Van Ett 493401	41,000	TOWN TAXABLE VALUE	41,820		
Cayuta, NY 14824	ACRES 41.00 BANK 897	41,820	SCHOOL TAXABLE VALUE	41,820		
	EAST-0815971 NRTH-0814246		FD381 Van Etten Fire Distr	41,820 TO		
	FULL MARKET VALUE	43,563	SW381 County solid waste	41,820 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 47
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

34.00-1-6	Nobles Hill Rd			34.00-1-6		00095001
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	44,880		
PO Box 65	Spencer-Van Ett 493401	44,000	TOWN TAXABLE VALUE	44,880		
Cayuta, NY 14824	ACRES 44.00 BANK 897	44,880	SCHOOL TAXABLE VALUE	44,880		
	EAST-0819846 NRTH-0814566		FD381 Van Etten Fire Distr	44,880 TO		
	FULL MARKET VALUE	46,750	SW381 County solid waste	44,880 TO		

34.00-1-10	Blake Hill Rd			34.00-1-10		00103000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	41,030		
Box 65	Spencer-Van Ett 493401	40,220	TOWN TAXABLE VALUE	41,030		
Cayuta, NY 14824	ACRES 40.22 BANK 897	41,030	SCHOOL TAXABLE VALUE	41,030		
	EAST-0822116 NRTH-0812029		FD381 Van Etten Fire Distr	41,030 TO		
	FULL MARKET VALUE	42,740	SW381 County solid waste	41,030 TO		

34.00-1-20	48 Nobles Hill Rd			34.00-1-20		00071000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	127,200		
Box 65	Spencer-Van Ett 493401	104,700	TOWN TAXABLE VALUE	127,200		
Cayuta, NY 14824	ACRES 115.95 BANK 897	127,200	SCHOOL TAXABLE VALUE	127,200		
	EAST-0817735 NRTH-0812644		FD381 Van Etten Fire Distr	127,200 TO		
	FULL MARKET VALUE	132,500	SW381 County solid waste	127,200 TO		

34.00-1-21	Nobles Hill Rd			34.00-1-21		00111000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	59,160		
Box 65	Spencer-Van Ett 493401	58,000	TOWN TAXABLE VALUE	59,160		
Cayuta, NY 14824	ACRES 58.00 BANK 897	59,160	SCHOOL TAXABLE VALUE	59,160		
	EAST-0820164 NRTH-0813228		FD381 Van Etten Fire Distr	59,160 TO		
	FULL MARKET VALUE	61,625	SW381 County solid waste	59,160 TO		

34.00-1-54	NYS Route 223			34.00-1-54		00326000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	103,530		
Box 65	Spencer-Van Ett 493401	101,500	TOWN TAXABLE VALUE	103,530		
Cayuta, NY 14824	ACRES 102.00 BANK 897	103,530	SCHOOL TAXABLE VALUE	103,530		
	EAST-0813055 NRTH-0808867		FD381 Van Etten Fire Distr	103,530 TO		
	DEED BOOK 695 PG-00526		SW381 County solid waste	103,530 TO		
	FULL MARKET VALUE	107,844				

34.00-1-55	NYS Route 223			34.00-1-55		00060000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	25,500		
Box 65	Spencer-Van Ett 493401	25,000	TOWN TAXABLE VALUE	25,500		
Cayuta, NY 14824	ACRES 25.00 BANK 897	25,500	SCHOOL TAXABLE VALUE	25,500		
	EAST-0812055 NRTH-0808173		FD381 Van Etten Fire Distr	25,500 TO		
	FULL MARKET VALUE	26,563	SW381 County solid waste	25,500 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 48
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

34.00-1-56	Nobles Hill Rd			34.00-1-56		00111001
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	47,940		
Box 65	Spencer-Van Ett 493401	47,000	TOWN TAXABLE VALUE	47,940		
Cayuta, NY 14824	ACRES 47.00 BANK 897	47,940	SCHOOL TAXABLE VALUE	47,940		
	EAST-0818857 NRTH-0813462		FD381 Van Etten Fire Distr	47,940 TO		
	FULL MARKET VALUE	49,938	SW381 County solid waste	47,940 TO		

35.00-1-8	Langford Creek Rd			35.00-1-8		00509000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	25,500		
Box 65	Spencer-Van Ett 493401	25,000	TOWN TAXABLE VALUE	25,500		
Cayuta, NY 14824	ACRES 25.00 BANK 897	25,500	SCHOOL TAXABLE VALUE	25,500		
	EAST-0832728 NRTH-0814339		FD381 Van Etten Fire Distr	25,500 TO		
	FULL MARKET VALUE	26,563	SW381 County solid waste	25,500 TO		

35.00-1-24.1	Langford Creek Rd			35.00-1-24.1		00435000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	140,660		
Box 65	Spencer-Van Ett 493401	137,900	TOWN TAXABLE VALUE	140,660		
Cayuta, NY 14824	ACRES 143.97 BANK 897	140,660	SCHOOL TAXABLE VALUE	140,660		
	EAST-0827621 NRTH-0809520		FD381 Van Etten Fire Distr	140,660 TO		
	FULL MARKET VALUE	146,521	SW381 County solid waste	140,660 TO		

35.00-1-27.1	Blake Hill Rd			35.00-1-27.1		00073000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	199,920		
Box 65	Spencer-Van Ett 493401	196,000	TOWN TAXABLE VALUE	199,920		
Cayuta, NY 14824	ACRES 210.00 BANK 897	199,920	SCHOOL TAXABLE VALUE	199,920		
	EAST-0825376 NRTH-0811229		FD381 Van Etten Fire Distr	199,920 TO		
	FULL MARKET VALUE	208,250	SW381 County solid waste	199,920 TO		

44.00-1-1	Decker Rd			44.00-1-1		00075000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	97,110		
Box 65	Spencer-Van Ett 493401	95,200	TOWN TAXABLE VALUE	97,110		
Cayuta, NY 14824	ACRES 95.20 BANK 897	97,110	SCHOOL TAXABLE VALUE	97,110		
	EAST-0813994 NRTH-0806743		FD381 Van Etten Fire Distr	97,110 TO		
	FULL MARKET VALUE	101,156	SW381 County solid waste	97,110 TO		

44.00-1-49	Park Hill Rd			44.00-1-49		00091000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	37,850		
Box 65	Spencer-Van Ett 493401	34,200	TOWN TAXABLE VALUE	37,850		
Cayuta, NY 14824	ACRES 28.50 BANK 897	37,850	SCHOOL TAXABLE VALUE	37,850		
	EAST-0813272 NRTH-0800869		FD381 Van Etten Fire Distr	37,850 TO		
	FULL MARKET VALUE	39,427	SW381 County solid waste	37,850 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 49
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 44.00-1-52 *****						
44.00-1-52	Park Hill Rd					00097000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	97,920		
Rte 224 Box 65	Spencer-Van Ett 493401	96,000	TOWN TAXABLE VALUE	97,920		
Cayuta, NY 14824	ACRES 86.00 BANK 897	97,920	SCHOOL TAXABLE VALUE	97,920		
	EAST-0814635 NRTH-0802204		FD381 Van Etten Fire Distr	97,920 TO		
	FULL MARKET VALUE	102,000	SW381 County solid waste	97,920 TO		
***** 44.00-1-55 *****						
44.00-1-55	Park Hill Rd					00090000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	103,720		
Box 65	Spencer-Van Ett 493401	101,680	TOWN TAXABLE VALUE	103,720		
Cayuta, NY 14824	108.1 Acres (C)	103,720	SCHOOL TAXABLE VALUE	103,720		
	ACRES 101.68 BANK 897		FD381 Van Etten Fire Distr	103,720 TO		
	EAST-0814021 NRTH-0804981		SW381 County solid waste	103,720 TO		
	FULL MARKET VALUE	108,042				
***** 54.00-1-1 *****						
54.00-1-1	Wyncoop Creek Rd					00100000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	63,140		
Box 65	Spencer-Van Ett 493401	61,900	TOWN TAXABLE VALUE	63,140		
Cayuta, NY 14824	56 Acres (C)	63,140	SCHOOL TAXABLE VALUE	63,140		
	ACRES 61.90 BANK 897		FD381 Van Etten Fire Distr	63,140 TO		
	EAST-0813112 NRTH-0798813		SW381 County solid waste	63,140 TO		
	FULL MARKET VALUE	65,771				
***** 54.00-1-27 *****						
54.00-1-27	Cross Rd					00089000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	128,520		
Box 65	Spencer-Van Ett 493401	126,000	TOWN TAXABLE VALUE	128,520		
Cayuta, NY 14824	ACRES 120.00 BANK 897	128,520	SCHOOL TAXABLE VALUE	128,520		
	EAST-0816417 NRTH-0796505		FD381 Van Etten Fire Distr	128,520 TO		
	FULL MARKET VALUE	133,875	SW381 County solid waste	128,520 TO		
***** 54.00-1-33.1 *****						
54.00-1-33.1	Shoemaker Rd					00101000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	29,070		
Box 65	Spencer-Van Ett 493401	28,500	TOWN TAXABLE VALUE	29,070		
Cayuta, NY 14824	Int. Rumsey & Shoemaker	29,070	SCHOOL TAXABLE VALUE	29,070		
	ACRES 23.75 BANK 897		FD381 Van Etten Fire Distr	29,070 TO		
	EAST-0815815 NRTH-0792858		SW381 County solid waste	29,070 TO		
	DEED BOOK 74 PG-3D					
	FULL MARKET VALUE	30,281				
***** 54.00-1-46 *****						
54.00-1-46	Rumsey Hill Rd					00062000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	15,810		
Box 65	Spencer-Van Ett 493401	15,500	TOWN TAXABLE VALUE	15,810		
Cayuta, NY 14824	ACRES 15.50 BANK 897	15,810	SCHOOL TAXABLE VALUE	15,810		
	EAST-0818362 NRTH-0794719		FD381 Van Etten Fire Distr	15,810 TO		
	FULL MARKET VALUE	16,469	SW381 County solid waste	15,810 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 50
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

55.00-1-27	South Hill Rd			55.00-1-27		00082000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			111,690
Box 65	Spencer-Van Ett 493401	109,500	TOWN TAXABLE VALUE			111,690
Cayuta, NY 14824	ACRES 127.00 BANK 897	111,690	SCHOOL TAXABLE VALUE			111,690
	EAST-0830880 NRTH-0793206		FD381 Van Etten Fire Distr			111,690 TO
	FULL MARKET VALUE	116,344	SW381 County solid waste			111,690 TO

55.00-1-28	Cramer Hollow Rd			55.00-1-28		00083000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			44,630
Box 65	Spencer-Van Ett 493401	43,750	TOWN TAXABLE VALUE			44,630
Cayuta, NY 14824	ACRES 50.00 BANK 897	44,630	SCHOOL TAXABLE VALUE			44,630
	EAST-0828973 NRTH-0792916		FD381 Van Etten Fire Distr			44,630 TO
	FULL MARKET VALUE	46,490	SW381 County solid waste			44,630 TO

55.00-1-29	Cramer Hollow Rd			55.00-1-29		00057000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			49,220
Box 65	Spencer-Van Ett 493401	48,250	TOWN TAXABLE VALUE			49,220
Cayuta, NY 14824	ACRES 55.00 BANK 897	49,220	SCHOOL TAXABLE VALUE			49,220
	EAST-0828743 NRTH-0794648		FD381 Van Etten Fire Distr			49,220 TO
	FULL MARKET VALUE	51,271	SW381 County solid waste			49,220 TO

55.00-1-30	South Hill Rd			55.00-1-30		00433000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			7,650
PO Box 65	Spencer-Van Ett 493401	7,500	TOWN TAXABLE VALUE			7,650
Cayuta, NY 14824	5.2 Acres (C)	7,650	SCHOOL TAXABLE VALUE			7,650
	ACRES 8.00		FD381 Van Etten Fire Distr			7,650 TO
	EAST-0829998 NRTH-0794274		SW381 County solid waste			7,650 TO
	DEED BOOK 11072 PG-20064					
	FULL MARKET VALUE	7,969				

55.00-1-38	Cramer Hollow Rd			55.00-1-38		00058000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			10,460
Box 65	Spencer-Van Ett 493401	10,250	TOWN TAXABLE VALUE			10,460
Cayuta, NY 14824	Hollow Rd	10,460	SCHOOL TAXABLE VALUE			10,460
	ACRES 15.00 BANK 897		FD381 Van Etten Fire Distr			10,460 TO
	EAST-0827571 NRTH-0794928		SW381 County solid waste			10,460 TO
	FULL MARKET VALUE	10,896				

55.00-1-47	South Hill Rd			55.00-1-47		00517000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE			13,770
PO Box 65	Spencer-Van Ett 493401	13,500	TOWN TAXABLE VALUE			13,770
Cayuta, NY 14824	ACRES 15.00	13,770	SCHOOL TAXABLE VALUE			13,770
	EAST-0831254 NRTH-0794300		FD381 Van Etten Fire Distr			13,770 TO
	DEED BOOK 11072 PG-20064		SW381 County solid waste			13,770 TO
	FULL MARKET VALUE	14,344				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 51
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

55.00-1-48	South Hill Rd			55.00-1-48		00516000
	910 Priv forest		COUNTY TAXABLE VALUE			51,000
Cotton Hanlon Inc	Spencer-Van Ett 493401	50,000	TOWN TAXABLE VALUE			51,000
Box 65	ACRES 50.00 BANK 897	51,000	SCHOOL TAXABLE VALUE			51,000
Cayuta, NY 14824	EAST-0830907 NRTH-0794915		FD381 Van Etten Fire Distr			51,000 TO
	FULL MARKET VALUE	53,125	SW381 County solid waste			51,000 TO

64.00-1-6	Beckhorn Hollow			64.00-1-6		00080000
	910 Priv forest		COUNTY TAXABLE VALUE			250,990
Cotton Hanlon Inc	Spencer-Van Ett 493401	246,060	TOWN TAXABLE VALUE			250,990
Box 65	ACRES 335.10 BANK 897	250,990	SCHOOL TAXABLE VALUE			250,990
Cayuta, NY 14824	EAST-0823319 NRTH-0790055		FD381 Van Etten Fire Distr			250,990 TO
	FULL MARKET VALUE	261,448	SW381 County solid waste			250,990 TO

64.00-1-7	Cooper Hill Rd			64.00-1-7		00529000
	910 Priv forest		COUNTY TAXABLE VALUE			146,830
Cotton Hanlon Inc	Spencer-Van Ett 493401	143,950	TOWN TAXABLE VALUE			146,830
PO Box 65	S Of Beckhorn Ho	146,830	SCHOOL TAXABLE VALUE			146,830
Cayuta, NY 14824	Road		FD381 Van Etten Fire Distr			146,830 TO
	Non Transportation		SW381 County solid waste			146,830 TO
	ACRES 217.70 BANK 897					
	EAST-0825216 NRTH-0787732					
	DEED BOOK 301 PG-61D					
	FULL MARKET VALUE	152,948				

65.00-1-3	Cramer Hollow Rd			65.00-1-3		00081000
	910 Priv forest		COUNTY TAXABLE VALUE			481,060
Cotton Hanlon Inc	Spencer-Van Ett 493401	471,620	TOWN TAXABLE VALUE			481,060
Box 65	ACRES 677.70 BANK 897	481,060	SCHOOL TAXABLE VALUE			481,060
Cayuta, NY 14824	EAST-0830399 NRTH-0788960		FD381 Van Etten Fire Distr			481,060 TO
	FULL MARKET VALUE	501,104	SW381 County solid waste			481,060 TO

65.00-1-7	Cramer Hollow Rd			65.00-1-7		00518000
	910 Priv forest		COUNTY TAXABLE VALUE			90,990
Cotton Hanlon Inc	Spencer-Van Ett 493401	89,200	TOWN TAXABLE VALUE			90,990
Box 65	ACRES 89.20 BANK 897	90,990	SCHOOL TAXABLE VALUE			90,990
Cayuta, NY 14824	EAST-0832563 NRTH-0788720		FD381 Van Etten Fire Distr			90,990 TO
	FULL MARKET VALUE	94,781	SW381 County solid waste			90,990 TO

74.00-1-5	Cooper Hill Rd			74.00-1-5		00086000
	910 Priv forest		COUNTY TAXABLE VALUE			52,640
Cotton Hanlon Inc	Spencer-Van Ett 493401	51,600	TOWN TAXABLE VALUE			52,640
Box 65	ACRES 43.00 BANK 897	52,640	SCHOOL TAXABLE VALUE			52,640
Cayuta, NY 14824	EAST-0818082 NRTH-0782926		FD381 Van Etten Fire Distr			52,640 TO
	FULL MARKET VALUE	54,833	SW381 County solid waste			52,640 TO

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 52
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

74.00-1-30	Barnes Hill Rd			74.00-1-30		00284001
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	23,460		
Box 65	Spencer-Van Ett 493401	23,000	TOWN TAXABLE VALUE	23,460		
Cayuta, NY 14824	ACRES 25.00 BANK 897	23,460	SCHOOL TAXABLE VALUE	23,460		
	EAST-0813283 NRTH-0778411		FD381 Van Etten Fire Distr	23,460 TO		
	FULL MARKET VALUE	24,438	SW381 County solid waste	23,460 TO		

75.00-1-2	Presher Rd			75.00-1-2		00191000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	14,490		
PO Box 65	Spencer-Van Ett 493401	14,200	TOWN TAXABLE VALUE	14,490		
Cayuta, NY 14824	County owns mineral right	14,490	SCHOOL TAXABLE VALUE	14,490		
	ACRES 37.00		FD381 Van Etten Fire Distr	14,490 TO		
	EAST-0824789 NRTH-0784929		SW381 County solid waste	14,490 TO		
	DEED BOOK 11060 PG-90002					
	FULL MARKET VALUE	15,094				

75.00-1-10	Barnes Hill Rd			75.00-1-10		00104000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	46,920		
PO Box 65	Spencer-Van Ett 493401	46,000	TOWN TAXABLE VALUE	46,920		
Cayuta, NY 14824	47.8 Acres (C)	46,920	SCHOOL TAXABLE VALUE	46,920		
	ACRES 50.00		FD381 Van Etten Fire Distr	46,920 TO		
	EAST-0825002 NRTH-0779001		SW381 County solid waste	46,920 TO		
	DEED BOOK 6030 PG-90035					
	FULL MARKET VALUE	48,875				

75.00-1-13	153 Barnes Hill Rd			75.00-1-13		00105000
Cotton Hanlon Inc	312 Vac w/imprv		COUNTY TAXABLE VALUE	83,130		
PO Box 65	Spencer-Van Ett 493401	66,500	TOWN TAXABLE VALUE	83,130		
Cayuta, NY 14824	64.5 Acres (C)	83,130	SCHOOL TAXABLE VALUE	83,130		
	ACRES 70.00		FD381 Van Etten Fire Distr	83,130 TO		
	EAST-0822865 NRTH-0779162		SW381 County solid waste	83,130 TO		
	DEED BOOK 6030 PG-90035					
	FULL MARKET VALUE	86,594				

75.00-1-15	Barnes Hill Rd			75.00-1-15		00107000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	54,830		
PO Box 65	Spencer-Van Ett 493401	53,750	TOWN TAXABLE VALUE	54,830		
Cayuta, NY 14824	ACRES 67.50 BANK 897	54,830	SCHOOL TAXABLE VALUE	54,830		
	EAST-0823319 NRTH-0783086		FD381 Van Etten Fire Distr	54,830 TO		
	DEED BOOK 6030 PG-90034		SW381 County solid waste	54,830 TO		
	FULL MARKET VALUE	57,115				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 53
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 75.00-1-16 *****						
75.00-1-16	Cooper Hill Rd					00502000
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	54,830		
Box 65	Spencer-Van Ett 493401	53,750	TOWN TAXABLE VALUE	54,830		
Cayuta, NY 14824	ACRES 67.50 BANK 897	54,830	SCHOOL TAXABLE VALUE	54,830		
	EAST-0822303 NRTH-0783140		FD381 Van Etten Fire Distr	54,830 TO		
	FULL MARKET VALUE	57,115	SW381 County solid waste	54,830 TO		
***** 75.00-1-17 *****						
75.00-1-17	Barnes Hill Rd					00528001
Cotton Hanlon Inc	910 Priv forest		COUNTY TAXABLE VALUE	8,370		
PO Box 65	Spencer-Van Ett 493401	8,200	TOWN TAXABLE VALUE	8,370		
Cayuta, NY 14824	ACRES 10.70	8,370	SCHOOL TAXABLE VALUE	8,370		
	EAST-0826685 NRTH-0778013		FD381 Van Etten Fire Distr	8,370 TO		
	DEED BOOK 6030 PG-90035		SW381 County solid waste	8,370 TO		
	FULL MARKET VALUE	8,719				
***** 33.00-1-34.113 *****						
33.00-1-34.113	457 Austin Hill Rd					00213004
Coventry David L	322 Rural vac>10		COUNTY TAXABLE VALUE	34,790		
Mikula-Coventry Jacquelyne A	Spencer-Van Ett 493401	34,790	TOWN TAXABLE VALUE	34,790		
34 North Main St	ACRES 20.10	34,790	SCHOOL TAXABLE VALUE	34,790		
Branford, CT 06405	EAST-0809640 NRTH-0810574		FD381 Van Etten Fire Distr	34,790 TO		
	DEED BOOK 7022 PG-20022		SW381 County solid waste	34,790 TO		
	FULL MARKET VALUE	36,240				
***** 14.00-1-15 *****						
14.00-1-15	395 Elston Hill Rd					00328000
Crate David	270 Mfg housing		COUNTY TAXABLE VALUE	55,080		
PO Box 34	Spencer-Van Ett 493401	46,000	TOWN TAXABLE VALUE	55,080		
Brookville, PA 15825	ACRES 19.00	55,080	SCHOOL TAXABLE VALUE	55,080		
	EAST-0820220 NRTH-0830614		FD381 Van Etten Fire Distr	55,080 TO		
	DEED BOOK 3040 PG-70105		SW381 County solid waste	55,080 TO		
	FULL MARKET VALUE	57,375				
***** 64.00-1-39.12 *****						
64.00-1-39.12	189 Shoemaker Rd					00497003
Crissey Frederick C	210 1 Family Res		VET COM CT 41131	19,200	19,200	0
Crissey Tammy M	Spencer-Van Ett 493401	26,700	BAS STAR 41854	0	0	28,800
189 Shoemaker Rd	ACRES 3.60 BANK 030	89,760	COUNTY TAXABLE VALUE	70,560		
Van Etten, NY 14889	EAST-0813392 NRTH-0788527		TOWN TAXABLE VALUE	70,560		
	DEED BOOK 949 PG-67D		SCHOOL TAXABLE VALUE	60,960		
	FULL MARKET VALUE	93,500	FD381 Van Etten Fire Distr	89,760 TO		
			SW381 County solid waste	89,760 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 54
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-1-5 *****						
45.17-1-5	22 Upper Clark Ave					V2135000
Crosby Joseph	210 1 Family Res		BAS STAR 41854	0	0	28,800
Brenda Grinnell-Cros	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE	84,660		
22 Upper Clark Ave	ACRES 1.00	84,660	TOWN TAXABLE VALUE	84,660		
Van Etten, NY 14889	EAST-0826225 NRTH-0801639		SCHOOL TAXABLE VALUE	55,860		
	DEED BOOK 322 PG-4D		FD381 Van Etten Fire Distr	84,660 TO		
	FULL MARKET VALUE	88,188	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	84,660 TO		
***** 54.00-1-18.12/1 *****						
54.00-1-18.12/1	Morey Hill Rd					00556000
Crown Atlantic Company LLC	837 Cell Tower		COUNTY TAXABLE VALUE	181,050		
4017 Washington Rd	Spencer-Van Ett 493401	7,500	TOWN TAXABLE VALUE	181,050		
PO Box 353	Site ID 816738	181,050	SCHOOL TAXABLE VALUE	181,050		
McMurray, PA 15317	ACRES 1.00		FD381 Van Etten Fire Distr	181,050 TO		
	FULL MARKET VALUE	188,594				
***** 44.00-1-15.221 *****						
44.00-1-15.221	317 NYS Route 224					00291002
Cundy Lance	270 Mfg housing		BAS STAR 41854	0	0	28,800
Cundy Cindy	Spencer-Van Ett 493401	21,700	COUNTY TAXABLE VALUE	98,540		
317 Ste Rte 224	deleted parcel 44-1-22.11	98,540	TOWN TAXABLE VALUE	98,540		
PO Box 13	ACRES 1.60		SCHOOL TAXABLE VALUE	69,740		
Van Etten, NY 14889	EAST-0821264 NRTH-0804531		FD381 Van Etten Fire Distr	98,540 TO		
	DEED BOOK 327 PG-35		SW381 County solid waste	98,540 TO		
	FULL MARKET VALUE	102,646				
***** 44.00-1-15.222 *****						
44.00-1-15.222	NYS Route 224					00565000
Cundy Lance	314 Rural vac<10		COUNTY TAXABLE VALUE	510		
Cundy Cindy	Spencer-Van Ett 493401	510	TOWN TAXABLE VALUE	510		
317 Ste Rte 224	deleted parcel 44-1-22.11	510	SCHOOL TAXABLE VALUE	510		
PO Box 13	FRNT 100.00 DPTH 265.00		FD381 Van Etten Fire Distr	510 TO		
Van Etten, NY 14889	EAST-0821169 NRTH-0804407		SW381 County solid waste	510 TO		
	DEED BOOK 327 PG-35					
	FULL MARKET VALUE	531				
***** 55.05-1-9.2 *****						
55.05-1-9.2	8 Mill St					V2241000
Daghita Dane E	210 1 Family Res		BAS STAR 41854	0	0	28,800
8 Mill St	Spencer-Van Ett 493401	15,800	COUNTY TAXABLE VALUE	128,520		
Van Etten, NY 14889	FRNT 0.31 DPTH 296.00	128,520	TOWN TAXABLE VALUE	128,520		
	ACRES 0.56 BANK 069		SCHOOL TAXABLE VALUE	99,720		
	EAST-0825190 NRTH-0798624		FD381 Van Etten Fire Distr	128,520 TO		
	DEED BOOK 20130 PG-14000		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	133,875	SW381 County solid waste	128,520 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 55
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 45.18-1-75 *****						
	14 Hixon St					V2064000
45.18-1-75	210 1 Family Res		ENH STAR 41834	0	0	48,150
Daniels Laverne	Spencer-Van Ett 493401	7,000	COUNTY TAXABLE VALUE	48,150		
Daniels Carol	FRNT 75.00 DPTH 325.00	48,150	TOWN TAXABLE VALUE	48,150		
14 Hixon St	EAST-0829436 NRTH-0801447		SCHOOL TAXABLE VALUE	0		
Van Etten, NY 14889	DEED BOOK 3050 PG-50016		FD381 Van Etten Fire Distr	48,150 TO		
	FULL MARKET VALUE	50,156	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	48,150 TO		
***** 54.00-1-29.2 *****						
	91 Cross Rd					00418002
54.00-1-29.2	240 Rural res		ENH STAR 41834	0	0	51,000
Daugherty Gene R	Spencer-Van Ett 493401	37,300	COUNTY TAXABLE VALUE	51,000		
Daugherty Linda C	ACRES 10.30	51,000	TOWN TAXABLE VALUE	51,000		
91 Cross Rd	EAST-0815368 NRTH-0794667		SCHOOL TAXABLE VALUE	0		
Van Etten, NY 14889	FULL MARKET VALUE	53,125	FD381 Van Etten Fire Distr	51,000 TO		
			SW381 County solid waste	51,000 TO		
***** 24.00-1-20.11 *****						
	564 McDuffy Hollow Rd					00348000
24.00-1-20.11	210 1 Family Res		CLERGY 41400	1,500	1,500	1,500
Davenport Beverly	Spencer-Van Ett 493401	72,700	COUNTY TAXABLE VALUE	89,200		
564 Mc Duffy Hollow Rd	gas well on property	90,700	TOWN TAXABLE VALUE	89,200		
Van Etten, NY 14889	ACRES 62.80		SCHOOL TAXABLE VALUE	89,200		
	EAST-0822437 NRTH-0820654		FD381 Van Etten Fire Distr	90,700 TO		
	DEED BOOK 20170 PG-19980		SW381 County solid waste	90,700 TO		
	FULL MARKET VALUE	94,479				
***** 25.00-1-6.2 *****						
	958 Langford Creek Rd					00424001
25.00-1-6.2	210 1 Family Res		BAS STAR 41854	0	0	28,800
Davenport Jamie Jr	Spencer-Van Ett 493401	25,000	COUNTY TAXABLE VALUE	106,080		
Huizinga Anthony	ACRES 3.00	106,080	TOWN TAXABLE VALUE	106,080		
958 Langford Creek Rd	EAST-0826321 NRTH-0822913		SCHOOL TAXABLE VALUE	77,280		
Van Etten, NY 14889	DEED BOOK 20130 PG-15890		FD381 Van Etten Fire Distr	106,080 TO		
	FULL MARKET VALUE	110,500	SW381 County solid waste	106,080 TO		
***** 45.18-1-27 *****						
	13 Clark Ave					V2218000
45.18-1-27	210 1 Family Res		BAS STAR 41854	0	0	28,800
Davie James S	Spencer-Van Ett 493401	14,000	COUNTY TAXABLE VALUE	80,580		
Davie Christine L	FRNT 164.00 DPTH 107.00	80,580	TOWN TAXABLE VALUE	80,580		
13 Clark Ave	BANK 174		SCHOOL TAXABLE VALUE	51,780		
Van Etten, NY 14889	EAST-0828079 NRTH-0801481		FD381 Van Etten Fire Distr	80,580 TO		
	DEED BOOK 803 PG-00215		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	83,938	SW381 County solid waste	80,580 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 56
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 35.00-1-2.12 *****						
35.00-1-2.12	606 Langford Creek Rd					00401003
Decker Barbara L	210 1 Family Res		BAS STAR 41854	0	0	28,800
606 Langford Creek Rd	Spencer-Van Ett 493401	25,000	COUNTY TAXABLE VALUE	91,800		
Van Etten, NY 14889	County has gas rights	91,800	TOWN TAXABLE VALUE	91,800		
	ACRES 3.00		SCHOOL TAXABLE VALUE	63,000		
	EAST-0828113 NRTH-0815410		FD381 Van Etten Fire Distr	91,800 TO		
	DEED BOOK 10072 PG-70069		SW381 County solid waste	91,800 TO		
	FULL MARKET VALUE	95,625				
***** 45.18-1-60 *****						
45.18-1-60	18 Front St					V2053000
Decker Donn-Lyn	210 1 Family Res		ENH STAR 41834	0	0	65,950
18 Front St	Spencer-Van Ett 493401	15,200	COUNTY TAXABLE VALUE	81,600		
Van Etten, NY 14889	FRNT 134.00 DPTH 170.00	81,600	TOWN TAXABLE VALUE	81,600		
	EAST-0829290 NRTH-0801700		SCHOOL TAXABLE VALUE	15,650		
	DEED BOOK 265 PG-21D		FD381 Van Etten Fire Distr	81,600 TO		
	FULL MARKET VALUE	85,000	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	81,600 TO		
***** 15.00-1-26.211 *****						
15.00-1-26.211	220 Brink Rd		59 PCT OF VALUE USED FOR EXEMPTION PURPOSES			00271001
Decker Donnie	240 Rural res		VET COM CT 41131	19,200	19,200	0
220 Brink Rd	Spencer-Van Ett 493401	84,300	VET DIS CT 41141	38,400	38,400	0
Van Etten, NY 14889	ACRES 64.10	145,860	ENH STAR 41834	0	0	65,950
	EAST-0825002 NRTH-0827249		COUNTY TAXABLE VALUE	88,260		
	FULL MARKET VALUE	151,938	TOWN TAXABLE VALUE	88,260		
			SCHOOL TAXABLE VALUE	79,910		
			FD381 Van Etten Fire Distr	145,860 TO		
			SW381 County solid waste	145,860 TO		
***** 15.00-1-26.212 *****						
15.00-1-26.212	198 Brink Rd					00271001
Decker Douglas D	210 1 Family Res		ENH STAR 41834	0	0	65,950
Decker Doreen L	Spencer-Van Ett 493401	27,500	COUNTY TAXABLE VALUE	108,940		
198 Brink Rd	ACRES 4.00	108,940	TOWN TAXABLE VALUE	108,940		
Van Etten, NY 14889	EAST-0823754 NRTH-0826360		SCHOOL TAXABLE VALUE	42,990		
	DEED BOOK 4070 PG-70102		FD381 Van Etten Fire Distr	108,940 TO		
	FULL MARKET VALUE	113,479	SW381 County solid waste	108,940 TO		
***** 45.14-1-4.2 *****						
45.14-1-4.2	737 NYS Route 34					V2208001
Degroat Estate Robert	270 Mfg housing		COUNTY TAXABLE VALUE	47,940		
Kerri Human	Spencer-Van Ett 493401	35,100	TOWN TAXABLE VALUE	47,940		
737 NYS Route 34 E	ACRES 8.70	47,940	SCHOOL TAXABLE VALUE	47,940		
PO Box 182	EAST-0829107 NRTH-0802599		FD381 Van Etten Fire Distr	47,940 TO		
Van Etten, NY 14889	DEED BOOK 02012 PG-30097		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	49,938	SW381 County solid waste	47,940 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 57
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

45.00-1-8.24	869 NYS Route 34 E			45.00-1-8.24		00345003
DeKoeper James	312 Vac w/imprv		COUNTY TAXABLE VALUE	9,590		
871 Rt 34	Spencer-Van Ett 493401	2,200	TOWN TAXABLE VALUE	9,590		
Van Etten, NY 14889	ACRES 0.38	9,590	SCHOOL TAXABLE VALUE	9,590		
	EAST-0832692 NRTH-0803006		FD381 Van Etten Fire Distr	9,590 TO		
	DEED BOOK 6070 PG-70056		SW381 County solid waste	9,590 TO		
	FULL MARKET VALUE	9,990				

45.00-1-8.25	871 NYS Route 34 E			45.00-1-8.25		00345004
Dekoeyer James	210 1 Family Res		BAS STAR 41854	0	0	28,800
871 State Route 34	Spencer-Van Ett 493401	15,200	COUNTY TAXABLE VALUE	75,480		
Van Etten, NY 14889	FRNT 150.00 DPTH 133.03	75,480	TOWN TAXABLE VALUE	75,480		
	EAST-0832817 NRTH-0802921		SCHOOL TAXABLE VALUE	46,680		
	DEED BOOK 4050 PG-70020		FD381 Van Etten Fire Distr	75,480 TO		
	FULL MARKET VALUE	78,625	SW381 County solid waste	75,480 TO		

45.00-1-8.232	NYS Route 34			45.00-1-8.232		00345015
Dekoeyer James	312 Vac w/imprv		COUNTY TAXABLE VALUE	36,720		
871 State Route 34	Spencer-Van Ett 493401	25,000	TOWN TAXABLE VALUE	36,720		
Van Etten, NY 14889	ACRES 11.00	36,720	SCHOOL TAXABLE VALUE	36,720		
	EAST-0832730 NRTH-0803370		FD381 Van Etten Fire Distr	36,720 TO		
	DEED BOOK 4060 PG-40118		SW381 County solid waste	36,720 TO		
	FULL MARKET VALUE	38,250				

35.00-1-25.3	294 Langford Creek Rd			35.00-1-25.3		00275002
Demont John	210 1 Family Res		BAS STAR 41854	0	0	28,800
Demont Patti	Spencer-Van Ett 493401	20,800	COUNTY TAXABLE VALUE	54,060		
294 Langford Creek Rd	ACRES 1.15	54,060	TOWN TAXABLE VALUE	54,060		
Van Etten, NY 14889	EAST-0828903 NRTH-0808096		SCHOOL TAXABLE VALUE	25,260		
	FULL MARKET VALUE	56,313	FD381 Van Etten Fire Distr	54,060 TO		
			SW381 County solid waste	54,060 TO		

34.00-1-29	144 Swartwood Rd			34.00-1-29		00341000
Dennis Cynthia C	240 Rural res		BAS STAR 41854	0	0	28,800
French Randy J	Spencer-Van Ett 493401	44,600	COUNTY TAXABLE VALUE	183,600		
144 Swartwood Rd	ACRES 17.55 BANK 069	183,600	TOWN TAXABLE VALUE	183,600		
Van Etten, NY 14889	EAST-0812940 NRTH-0813234		SCHOOL TAXABLE VALUE	154,800		
	DEED BOOK 20120 PG-20094		FD381 Van Etten Fire Distr	183,600 TO		
	FULL MARKET VALUE	191,250	SW381 County solid waste	183,600 TO		

14.00-1-2.2	Decker Hill Rd			14.00-1-2.2		00109001
Dennis Jacqueline L	314 Rural vac<10		COUNTY TAXABLE VALUE	16,320		
360 Mclean Rd	Spencer-Van Ett 493401	16,320	TOWN TAXABLE VALUE	16,320		
Kirkwood, NY 13795	ACRES 4.76	16,320	SCHOOL TAXABLE VALUE	16,320		
	EAST-0816532 NRTH-0831468		FD381 Van Etten Fire Distr	16,320 TO		
	DEED BOOK 11012 PG-40026		SW381 County solid waste	16,320 TO		
	FULL MARKET VALUE	17,000				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 58
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

35.00-1-7.3	102 Briggs Hill Rd			35.00-1-7.3		00305005
Dennison Joe	240 Rural res		COUNTY TAXABLE VALUE	35,000		
520 Holecek Ave	Spencer-Van Ett 493401	15,000	TOWN TAXABLE VALUE	35,000		
Elmira, NY 14904	ACRES 15.00	35,000	SCHOOL TAXABLE VALUE	35,000		
	EAST-0830743 NRTH-0814142		FD381 Van Etten Fire Distr	35,000 TO		
	DEED BOOK 20160 PG-12807		SW381 County solid waste	35,000 TO		
	FULL MARKET VALUE	36,458				

44.00-1-2.2	227 Decker Rd			44.00-1-2.2		00282001
Deppe Frederick J	240 Rural res		COUNTY TAXABLE VALUE	228,480		
Deppe Christina	Spencer-Van Ett 493401	40,200	TOWN TAXABLE VALUE	228,480		
227 Decker Rd	ACRES 15.66 BANK 006	228,480	SCHOOL TAXABLE VALUE	228,480		
Van Etten, NY 14889	EAST-0816201 NRTH-0807709		FD381 Van Etten Fire Distr	228,480 TO		
	DEED BOOK 6100 PG-60077		SW381 County solid waste	228,480 TO		
	FULL MARKET VALUE	238,000				

34.00-1-45	265 Decker Rd			34.00-1-45		00280000
Dhuy Brian J	210 1 Family Res		BAS STAR 41854	0	0	28,800
265 Decker Rd	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE	85,680		
Van Etten, NY 14889	ACRES 1.00 BANK 069	85,680	TOWN TAXABLE VALUE	85,680		
	EAST-0815350 NRTH-0808604		SCHOOL TAXABLE VALUE	56,880		
	DEED BOOK 8111 PG-80032		FD381 Van Etten Fire Distr	85,680 TO		
	FULL MARKET VALUE	89,250	SW381 County solid waste	85,680 TO		

34.00-1-4.22	155 Nobles Hill Rd			34.00-1-4.22		00168001
Di Boun Jamal	240 Rural res		BAS STAR 41854	0	0	28,800
Driscoll Daura	Spencer-Van Ett 493401	36,500	COUNTY TAXABLE VALUE	178,500		
155 Nobles Hill Rd	ACRES 22.00 BANK 030	178,500	TOWN TAXABLE VALUE	178,500		
Van Etten, NY 14889	EAST-0816926 NRTH-0813772		SCHOOL TAXABLE VALUE	149,700		
	DEED BOOK 6110 PG-20092		FD381 Van Etten Fire Distr	178,500 TO		
	FULL MARKET VALUE	185,938				

15.00-1-3.22	105 Vennell Rd			15.00-1-3.22		00273004
Dibble Daryl	210 1 Family Res		BAS STAR 41854	0	0	28,800
105 Vennel Rd	Spencer-Van Ett 493401	25,100	COUNTY TAXABLE VALUE	138,720		
Van Etten, NY 14889	ACRES 3.06 BANK 030	138,720	TOWN TAXABLE VALUE	138,720		
	EAST-0828638 NRTH-0830619		SCHOOL TAXABLE VALUE	109,920		
	DEED BOOK 712 PG-57		FD381 Van Etten Fire Distr	138,720 TO		
	FULL MARKET VALUE	144,500	SW381 County solid waste	138,720 TO		

25.00-1-26.1	675 Langford Creek Rd			25.00-1-26.1		00255000
Dick Brian	240 Rural res		COUNTY TAXABLE VALUE	292,240		
Dick Sheila	Spencer-Van Ett 493401	126,200	TOWN TAXABLE VALUE	292,240		
675 Langford Creek Rd	ACRES 118.80	292,240	SCHOOL TAXABLE VALUE	292,240		
Van Etten, NY 14889	EAST-0826044 NRTH-0816782		FD381 Van Etten Fire Distr	292,240 TO		
	DEED BOOK 01090 PG-40007		SW381 County solid waste	292,240 TO		
	FULL MARKET VALUE	304,417				

STATE OF NEW YORK
COUNTY - Chemung
TOWN - Van Etten
SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 096.00

PAGE 59
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 34.00-1-7 *****						
34.00-1-7	Blake Hill Rd					00197000
Dick Brian	322 Rural vac>10		COUNTY TAXABLE VALUE	56,410		
Dick Sheila A	Spencer-Van Ett 493401	56,410	TOWN TAXABLE VALUE	56,410		
675 Langford Creek Rd	63.6 Acres (C)	56,410	SCHOOL TAXABLE VALUE	56,410		
Van Etten, NY 14889	ACRES 62.10		FD381 Van Etten Fire Distr	56,410 TO		
	EAST-0823608 NRTH-0815095		SW381 County solid waste	56,410 TO		
	DEED BOOK 01061 PG-50027					
	FULL MARKET VALUE	58,760				
***** 34.00-1-8.1 *****						
34.00-1-8.1	Blake Hill Rd					00176000
Dick Brian	322 Rural vac>10		COUNTY TAXABLE VALUE	114,140		
675 Langford Creek Rd	Spencer-Van Ett 493401	114,140	TOWN TAXABLE VALUE	114,140		
Van Etten, NY 14889	ACRES 117.00	114,140	SCHOOL TAXABLE VALUE	114,140		
	EAST-0822731 NRTH-0813285		FD381 Van Etten Fire Distr	114,140 TO		
	DEED BOOK 5112 PG-80131		SW381 County solid waste	114,140 TO		
	FULL MARKET VALUE	118,896				
***** 35.00-1-2.11 *****						
35.00-1-2.11	Langford Creek Rd					00401001
Dick Brian	322 Rural vac>10		COUNTY TAXABLE VALUE	104,450		
675 Langford Creek Rd	Spencer-Van Ett 493401	104,450	TOWN TAXABLE VALUE	104,450		
Van Etten,, NY 14889	Land Split 11/97	104,450	SCHOOL TAXABLE VALUE	104,450		
	ACRES 103.42		FD381 Van Etten Fire Distr	104,450 TO		
	EAST-0827166 NRTH-0815020		SW381 County solid waste	104,450 TO		
	DEED BOOK 20170 PG-10090					
	FULL MARKET VALUE	108,802				
***** 24.00-1-33 *****						
24.00-1-33	64 George Swartwood Rd					00336000
Dick Douglas	910 Priv forest		FOREST LAN 47460	87,264	87,264	87,264
Dick Jeffrey	Spencer-Van Ett 493401	129,700	COUNTY TAXABLE VALUE	46,766		
2501 Belvidere Rd	ACRES 112.16	134,030	TOWN TAXABLE VALUE	46,766		
Philipsburg, NY 08865	EAST-0812068 NRTH-0816583		SCHOOL TAXABLE VALUE	46,766		
	DEED BOOK 20140 PG-8675		FD381 Van Etten Fire Distr	134,030 TO		
	FULL MARKET VALUE	139,615	SW381 County solid waste	134,030 TO		
MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2028						
***** 34.00-1-2.1 *****						
34.00-1-2.1	NYS Route 224					00423000
Dick Douglas	910 Priv forest		FOREST LAN 47460	73,040	73,040	73,040
Dick Jeffrey	Spencer-Van Ett 493401	95,480	COUNTY TAXABLE VALUE	22,440		
2501 Belvidere Rd	ACRES 85.80	95,480	TOWN TAXABLE VALUE	22,440		
Philipsburg, NY 08865	EAST-0813924 NRTH-0814747		SCHOOL TAXABLE VALUE	22,440		
	DEED BOOK 20140 PG-8675		FD381 Van Etten Fire Distr	95,480 TO		
	FULL MARKET VALUE	99,458	SW381 County solid waste	95,480 TO		
MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2028						

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 60
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 34.00-1-8.2 *****						
34.00-1-8.2	411 Blake Hill Rd					00176001
Dick Gary	210 1 Family Res		BAS STAR 41854	0	0	28,800
411 Blake Hill Rd	Spencer-Van Ett 493401	27,500	COUNTY TAXABLE VALUE	105,060		
Van Etten, NY 14889	ACRES 4.00	105,060	TOWN TAXABLE VALUE	105,060		
	EAST-0822731 NRTH-0813285		SCHOOL TAXABLE VALUE	76,260		
	DEED BOOK 7021 PG-20105		FD381 Van Etten Fire Distr	105,060 TO		
	FULL MARKET VALUE	109,438	SW381 County solid waste	105,060 TO		
***** 35.00-1-28.2 *****						
35.00-1-28.2	Blake Hill Rd					00481000
Dick Gary	314 Rural vac<10		COUNTY TAXABLE VALUE	15,300		
411 Blake Hill Rd	Spencer-Van Ett 493401	15,300	TOWN TAXABLE VALUE	15,300		
Van Etten, NY 14889	ACRES 6.00	15,300	SCHOOL TAXABLE VALUE	15,300		
	EAST-0824525 NRTH-0812676		FD381 Van Etten Fire Distr	15,300 TO		
	DEED BOOK 11050 PG-40073		SW381 County solid waste	15,300 TO		
	FULL MARKET VALUE	15,938				
***** 23.00-1-14 *****						
23.00-1-14	NYS Route 224					00065001
Dick Gilbert	314 Rural vac<10		COUNTY TAXABLE VALUE	3,270		
Dick Julia	Odessa-Montour 442001	3,270	TOWN TAXABLE VALUE	3,270		
PO Box 72	80(s)x660(s)x660	3,270	SCHOOL TAXABLE VALUE	3,270		
Baptistown, NJ 08803	Tri		FD381 Van Etten Fire Distr	3,270 TO		
	ACRES 1.35		SW381 County solid waste	3,270 TO		
	EAST-0808199 NRTH-0817229					
	DEED BOOK 978 PG-38					
	FULL MARKET VALUE	3,406				
***** 24.00-1-29.11 *****						
24.00-1-29.11	McDuffy Hollow Rd					00330001
Dick Jeffrey	910 Priv forest		FOREST LAN 47460	63,360	63,360	63,360
Dick Douglas L Jr	Spencer-Van Ett 493401	80,790	COUNTY TAXABLE VALUE	17,430		
2501 Belvidere Rd	ACRES 69.21	80,790	TOWN TAXABLE VALUE	17,430		
Phillipsburg, NJ 08865	EAST-0814208 NRTH-0818225		SCHOOL TAXABLE VALUE	17,430		
	DEED BOOK 20170 PG-19462		FD381 Van Etten Fire Distr	80,790 TO		
	FULL MARKET VALUE	84,156	SW381 County solid waste	80,790 TO		
***** 24.00-1-29.22 *****						
24.00-1-29.22	McDuffy Hollow Rd					00330003
Dick Jeffrey	910 Priv forest		FOREST LAN 47460	2,000	2,000	2,000
Dick Douglas L Jr	Spencer-Van Ett 493401	2,550	COUNTY TAXABLE VALUE	550		
2904 Society Place	ACRES 2.12	2,550	TOWN TAXABLE VALUE	550		
Newton, PA 18940	EAST-0813126 NRTH-0817718		SCHOOL TAXABLE VALUE	550		
	DEED BOOK 20170 PG-19462		FD381 Van Etten Fire Distr	2,550 TO		
	FULL MARKET VALUE	2,656	SW381 County solid waste	2,550 TO		

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL480A UNTIL 2028

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL480A UNTIL 2028

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 61
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.00-1-6.11 *****						
15.00-1-6.11	454 Hulbert Hollow Rd			45.00-1-6.11		00215001
Dickens Robert	270 Mfg housing		COUNTY TAXABLE VALUE	41,420		
251 Hulbert Hollow Rd	Spencer-Van Ett 493401	30,700	TOWN TAXABLE VALUE	41,420		
Spencer, NY 14883	ACRES 5.60	41,420	SCHOOL TAXABLE VALUE	41,420		
	EAST-0832510 NRTH-0828238		FD381 Van Etten Fire Distr	41,420 TO		
	DEED BOOK 20130 PG-9639		SW381 County solid waste	41,420 TO		
	FULL MARKET VALUE	43,146				
***** 45.17-2-9 *****						
45.17-2-9	55 Main St			45.17-2-9		V2085000
Dickens Robert	210 1 Family Res		COUNTY TAXABLE VALUE	69,300		
55 Main St	Spencer-Van Ett 493401	14,600	TOWN TAXABLE VALUE	69,300		
Van Etten, NY 14889	FRNT 66.00 DPTH 305.00	69,300	SCHOOL TAXABLE VALUE	69,300		
	EAST-0827235 NRTH-0800955		FD381 Van Etten Fire Distr	69,300 TO		
	DEED BOOK 5060 PG-10052		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	72,188	SW381 County solid waste	69,300 TO		
***** 45.17-2-10 *****						
45.17-2-10	51 Main St			45.17-2-10		V2068000
Dickens Robert	220 2 Family Res		COUNTY TAXABLE VALUE	52,900		
Dickens Julie	Spencer-Van Ett 493401	13,300	TOWN TAXABLE VALUE	52,900		
55 Main St	FRNT 48.00 DPTH 306.91	52,900	SCHOOL TAXABLE VALUE	52,900		
Van Etten, NY 14889	EAST-0827295 NRTH-0800969		FD381 Van Etten Fire Distr	52,900 TO		
	DEED BOOK 9022 PG-30004		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	55,104	SW381 County solid waste	52,900 TO		
***** 45.17-2-15 *****						
45.17-2-15	4 Murray St			45.17-2-15		V2204000
Dickens Robert	270 Mfg housing		COUNTY TAXABLE VALUE	19,380		
55 Main St	Spencer-Van Ett 493401	11,600	TOWN TAXABLE VALUE	19,380		
Van Etten, NY 14889	FRNT 72.00 DPTH 98.00	19,380	SCHOOL TAXABLE VALUE	19,380		
	EAST-0827591 NRTH-0800940		FD381 Van Etten Fire Distr	19,380 TO		
	DEED BOOK 2011 PG-57740		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	20,188	SW381 County solid waste	19,380 TO		
***** 45.18-1-13 *****						
45.18-1-13	7 W Pleasant St			45.18-1-13		V2202000
Dickens Robert	270 Mfg housing		COUNTY TAXABLE VALUE	22,440		
55 Main St	Spencer-Van Ett 493401	11,600	TOWN TAXABLE VALUE	22,440		
Van Etten, NY 14889	FRNT 76.00 DPTH 97.00	22,440	SCHOOL TAXABLE VALUE	22,440		
	EAST-0828531 NRTH-0801791		FD381 Van Etten Fire Distr	22,440 TO		
	DEED BOOK 4030 PG-20014		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	23,375	SW381 County solid waste	22,440 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 62
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-2-12 *****						
	49 Main St					V2150000
45.17-2-12	210 1 Family Res		COUNTY TAXABLE VALUE	41,000		
Dickens Robert E	Spencer-Van Ett 493401	17,000	TOWN TAXABLE VALUE	41,000		
55 Main St	FRNT 100.00 DPTH 305.00	41,000	SCHOOL TAXABLE VALUE	41,000		
Van Etten, NY 14889	EAST-0827372 NRTH-0800963		FD381 Van Etten Fire Distr	41,000 TO		
	DEED BOOK 6041 PG-11		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	42,708	SW381 County solid waste	41,000 TO		
***** 45.18-1-14 *****						
	9 W Pleasant St					V2207000
45.18-1-14	270 Mfg housing		COUNTY TAXABLE VALUE	16,320		
Dickens Robert E	Spencer-Van Ett 493401	11,600	TOWN TAXABLE VALUE	16,320		
55 Main St	FRNT 80.00 DPTH 108.00	16,320	SCHOOL TAXABLE VALUE	16,320		
Van Etten, NY 14889	EAST-0828459 NRTH-0801777		FD381 Van Etten Fire Distr	16,320 TO		
	DEED BOOK 3061 PG-60001		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	17,000	SW381 County solid waste	16,320 TO		
***** 45.18-1-21 *****						
	11 Gee St					V2089000
45.18-1-21	210 1 Family Res		COUNTY TAXABLE VALUE	30,600		
Diller George	Spencer-Van Ett 493401	11,800	TOWN TAXABLE VALUE	30,600		
Diller Deneen	FRNT 87.00 DPTH 93.00	30,600	SCHOOL TAXABLE VALUE	30,600		
PO Box 84	EAST-0828608 NRTH-0801724		FD381 Van Etten Fire Distr	30,600 TO		
Van Etten, NY 14889	DEED BOOK 2019 PG-1788		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	31,875	SW381 County solid waste	30,600 TO		
***** 15.00-1-12.1 *****						
	428 Hulbert Hollow Rd					00285001
15.00-1-12.1	314 Rural vac<10		COUNTY TAXABLE VALUE	1,530		
Dinse Christopher R	Spencer-Van Ett 493401	1,530	TOWN TAXABLE VALUE	1,530		
Dince Samantha A	FRNT 84.98 DPTH 186.00	1,530	SCHOOL TAXABLE VALUE	1,530		
7 Williams St	ACRES 0.47		FD381 Van Etten Fire Distr	1,530 TO		
Spencer, NY 14883	EAST-0832696 NRTH-0827538		SW381 County solid waste	1,530 TO		
	DEED BOOK 20130 PG-24957					
	FULL MARKET VALUE	1,594				
***** 55.06-1-3 *****						
	3 South Hill Rd					V2083000
55.06-1-3	210 1 Family Res		ENH STAR 41834	0	0	58,140
Doane Carl	Spencer-Van Ett 493401	14,500	COUNTY TAXABLE VALUE	58,140		
3 South Hill St	FRNT 99.00 DPTH 199.45	58,140	TOWN TAXABLE VALUE	58,140		
Van Etten, NY 14889	EAST-0828458 NRTH-0799895		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 944 PG-66		FD381 Van Etten Fire Distr	58,140 TO		
	FULL MARKET VALUE	60,563	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	58,140 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 63
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.14-1-11	25 Langford St			45.14-1-11		V2094000
Donahue Jodie L	210 1 Family Res		BAS STAR 41854		0	28,800
25 Langford St	Spencer-Van Ett 493401	15,600	COUNTY TAXABLE VALUE		84,660	
Van Etten, NY 14889	FRNT 100.00 DPTH 244.00	84,660	TOWN TAXABLE VALUE		84,660	
	BANK 030		SCHOOL TAXABLE VALUE		55,860	
	EAST-0827931 NRTH-0802355		FD381 Van Etten Fire Distr		84,660 TO	
	DEED BOOK 7022 PG-10105		HW381 Hydrant/Wtr Impv Dst		.00 MT	
	FULL MARKET VALUE	88,188	SW381 County solid waste		84,660 TO	

65.00-1-2.1	NYS Route 34			65.00-1-2.1		00207000
Donnelly Mathew J	322 Rural vac>10		COUNTY TAXABLE VALUE		60,590	
126 Dean Creek Rd	Spencer-Van Ett 493401	60,590	TOWN TAXABLE VALUE		60,590	
Spencer, NY 14883	ACRES 49.20	60,590	SCHOOL TAXABLE VALUE		60,590	
	EAST-0827694 NRTH-0790901		FD381 Van Etten Fire Distr		60,590 TO	
	FULL MARKET VALUE	63,115	SW381 County solid waste		60,590 TO	

45.19-1-8.1	40 Warner St			45.19-1-8.1		V2066000
Donofrio Catherine	270 Mfg housing		COUNTY TAXABLE VALUE		43,860	
5148 Tangerine Ave	Spencer-Van Ett 493401	35,400	TOWN TAXABLE VALUE		43,860	
Winter Park, FL 32792	ACRES 8.90	43,860	SCHOOL TAXABLE VALUE		43,860	
	EAST-0830504 NRTH-0800089		FD381 Van Etten Fire Distr		43,860 TO	
	DEED BOOK 20180 PG-4902		HW381 Hydrant/Wtr Impv Dst		.00 MT	
	FULL MARKET VALUE	45,688	SW381 County solid waste		43,860 TO	

45.19-1-8.2	Warner St			45.19-1-8.2		V2066001
Donofrio Catherine	311 Res vac land		COUNTY TAXABLE VALUE		2,550	
5148 Tangerine Ave	Spencer-Van Ett 493401	2,550	TOWN TAXABLE VALUE		2,550	
Winter Park, FL 32792	not buildable	2,550	SCHOOL TAXABLE VALUE		2,550	
	ACRES 1.02		FD381 Van Etten Fire Distr		2,550 TO	
	EAST-0830449 NRTH-0800588		HW381 Hydrant/Wtr Impv Dst		.00 MT	
	DEED BOOK 20180 PG-4902		SW381 County solid waste		2,550 TO	
	FULL MARKET VALUE	2,656				

45.19-1-8.3	42 Warner St			45.19-1-8.3		V2066002
Donofrio Catherine	210 1 Family Res		COUNTY TAXABLE VALUE		40,910	
5148 Tangerine Ave	Spencer-Van Ett 493401	20,100	TOWN TAXABLE VALUE		40,910	
Winter Park, FL 32792	ACRES 1.04	40,910	SCHOOL TAXABLE VALUE		40,910	
	EAST-0830626 NRTH-0800574		FD381 Van Etten Fire Distr		40,910 TO	
	DEED BOOK 20180 PG-4902		HW381 Hydrant/Wtr Impv Dst		.00 MT	
	FULL MARKET VALUE	42,615	SW381 County solid waste		40,910 TO	

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 64
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

55.00-1-16	Warner Rd			55.00-1-16		00513000
Donofrio Catherine	314 Rural vac<10		COUNTY TAXABLE VALUE			110
5148 Tangerine Ave	Spencer-Van Ett 493401	110	TOWN TAXABLE VALUE			110
Winter Park, FL 32792	Lot 95X 60X55 Tr	110	SCHOOL TAXABLE VALUE			110
	FRNT 95.00 DPTH 60.00		FD381 Van Etten Fire Distr			110 TO
	EAST-0830598 NRTH-0799549		SW381 County solid waste			110 TO
	DEED BOOK 20180 PG-4902					
	FULL MARKET VALUE	115				

74.00-1-8.51	326 Barnes Hill Rd			74.00-1-8.51		00154002
Doolittle Kyle	240 Rural res		COUNTY TAXABLE VALUE			172,490
Doolittle Jennifer	Spencer-Van Ett 493401	118,100	TOWN TAXABLE VALUE			172,490
328 Barnes Hill Rd	ACRES 86.06	172,490	SCHOOL TAXABLE VALUE			172,490
Lockwood, NY 14859	EAST-0820033 NRTH-0781672		FD381 Van Etten Fire Distr			172,490 TO
	DEED BOOK 20150 PG-6783		SW381 County solid waste			172,490 TO
	FULL MARKET VALUE	179,677				

74.00-1-8.52	328 Barnes Hill Rd			74.00-1-8.52		00589000
Doolittle Kyle	240 Rural res		VET COM CT 41131		19,200	19,200 0
Doolittle Jennifer	Spencer-Van Ett 493401	37,000	VET DIS CT 41141		38,400	38,400 0
328 Barnes Hill Rd	ACRES 10.00 BANK 060	171,260	COUNTY TAXABLE VALUE			113,660
Lockwood, NY 14859	EAST-0819458 NRTH-0780039		TOWN TAXABLE VALUE			113,660
	DEED BOOK 20150 PG-6782		SCHOOL TAXABLE VALUE			171,260
	FULL MARKET VALUE	178,396	FD381 Van Etten Fire Distr			171,260 TO

75.00-1-11.21	223 Soper Rd			75.00-1-11.21		00405001
Doolittle Kyle	210 1 Family Res		COUNTY TAXABLE VALUE			48,450
Doolittle Jennifer	Spencer-Van Ett 493401	27,500	TOWN TAXABLE VALUE			48,450
328 Barnes Hill Rd	ACRES 4.00	48,450	SCHOOL TAXABLE VALUE			48,450
Lockwood, NY 14859	EAST-0824275 NRTH-0777940		FD381 Van Etten Fire Distr			48,450 TO
	DEED BOOK 20160 PG-29846		SW381 County solid waste			48,450 TO
	FULL MARKET VALUE	50,469				

33.00-1-32	Austin Hill Rd			33.00-1-32		00482000
Douglass Janice	322 Rural vac>10		COUNTY TAXABLE VALUE			24,480
Woolever Karl	Spencer-Van Ett 493401	24,480	TOWN TAXABLE VALUE			24,480
17 Willow Ave	ACRES 10.00	24,480	SCHOOL TAXABLE VALUE			24,480
Cortland, NY 13045-1215	EAST-0810975 NRTH-0810775		FD381 Van Etten Fire Distr			24,480 TO
	FULL MARKET VALUE	25,500	SW381 County solid waste			24,480 TO

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 65
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.19-1-7 *****						
45.19-1-7	46 Warner St					V2041000
Downes Carle J	210 1 Family Res		BAS STAR 41854	0	0	28,800
Downes Lauren E	Spencer-Van Ett 493401	20,100	COUNTY TAXABLE VALUE	114,240		
46 Warner St	FRNT 120.00 DPTH 375.00	114,240	TOWN TAXABLE VALUE	114,240		
Van Etten, NY 14889	EAST-0830671 NRTH-0800522		SCHOOL TAXABLE VALUE	85,440		
	DEED BOOK 10021 PG-60049		FD381 Van Etten Fire Distr	114,240 TO		
	FULL MARKET VALUE	119,000	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	114,240 TO		
***** 55.06-1-8.11 *****						
55.06-1-8.11	19 South Hill Rd					V2063003
Downes Carle J	314 Rural vac<10		COUNTY TAXABLE VALUE	10,200		
Downes Lauren E	Spencer-Van Ett 493401	10,200	TOWN TAXABLE VALUE	10,200		
46 Warner St	Lot B&C merged 9/2017	10,200	SCHOOL TAXABLE VALUE	10,200		
Van Etten, NY 14889	ACRES 4.77		FD381 Van Etten Fire Distr	10,200 TO		
	EAST-0829131 NRTH-0799249		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20130 PG-5180		SW381 County solid waste	10,200 TO		
	FULL MARKET VALUE	10,625				
***** 74.00-1-18.2 *****						
74.00-1-18.2	403 Barnes Hill Rd					00141001
Doyle Ronald	314 Rural vac<10		COUNTY TAXABLE VALUE	31,420		
Orr-Doyle Maris	Spencer-Van Ett 493401	31,420	TOWN TAXABLE VALUE	31,420		
105 Willys St	ACRES 16.80	31,420	SCHOOL TAXABLE VALUE	31,420		
Elmira, NY 14904	EAST-0817965 NRTH-0777930		FD381 Van Etten Fire Distr	31,420 TO		
	DEED BOOK 2018 PG-26261		SW381 County solid waste	31,420 TO		
	FULL MARKET VALUE	32,729				
***** 45.17-2-14 *****						
45.17-2-14	41 Main St					V2165000
Drake James	210 1 Family Res		VET COM CT 41131	19,200	19,200	0
Drake Jennifer	Spencer-Van Ett 493401	13,200	BAS STAR 41854	0	0	28,800
41 Main St	Murry St	117,300	COUNTY TAXABLE VALUE	98,100		
Van Etten, NY 14889	Irr		TOWN TAXABLE VALUE	98,100		
	FRNT 101.83 DPTH 138.43		SCHOOL TAXABLE VALUE	88,500		
	BANK 006		FD381 Van Etten Fire Distr	117,300 TO		
	EAST-0827595 NRTH-0801046		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 8073 PG-87		SW381 County solid waste	117,300 TO		
	FULL MARKET VALUE	122,188				
***** 55.00-1-24 *****						
55.00-1-24	144 South Hill Rd					X0029000
Dutra Virgil	240 Rural res		BAS STAR 41854	0	0	28,800
Dutra Stefanie	Spencer-Van Ett 493401	76,200	COUNTY TAXABLE VALUE	265,200		
143 South Hill Rd	ACRES 54.02 BANK 030	265,200	TOWN TAXABLE VALUE	265,200		
Van Etten, NY 14889	EAST-0830843 NRTH-0796426		SCHOOL TAXABLE VALUE	236,400		
	DEED BOOK 3043 PG-62		FD381 Van Etten Fire Distr	265,200 TO		
	FULL MARKET VALUE	276,250	SW381 County solid waste	265,200 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 66
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.00-1-41.212 *****						
54.00-1-41.212	3425 Wyncoop Creek Rd			45.00-1-41.212		00114007
Eastwood Robert S	240 Rural res		BAS STAR 41854		0	28,800
3425 Wyncoop Creek Rd	Spencer-Van Ett 493401	41,000	COUNTY TAXABLE VALUE		160,140	
Van Etten, NY 14889	ACRES 14.00 BANK 006	160,140	TOWN TAXABLE VALUE		160,140	
	EAST-0814181 NRTH-0797271		SCHOOL TAXABLE VALUE		131,340	
	DEED BOOK 20140 PG-1700		FD381 Van Etten Fire Distr		160,140 TO	
	FULL MARKET VALUE	166,813				
***** 45.18-1-82 *****						
45.18-1-82	28 Hixon St			45.18-1-82		V2074000
Eaton Steve	270 Mfg housing		BAS STAR 41854		0	26,220
28 Hixon St	Spencer-Van Ett 493401	13,500	COUNTY TAXABLE VALUE		26,220	
Van Etten, NY 14889	FRNT 120.00 DPTH 280.00	26,220	TOWN TAXABLE VALUE		26,220	
	EAST-0829760 NRTH-0801881		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 538 PG-57		FD381 Van Etten Fire Distr		26,220 TO	
	FULL MARKET VALUE	27,313	HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		26,220 TO	
***** 45.18-1-17 *****						
45.18-1-17	12 Langford St			45.18-1-17		V2075000
Eddy Gloria	210 1 Family Res		VET COM CT 41131 19,200		19,200	0
12 Langford St	Spencer-Van Ett 493401	13,300	AGED C/T % 41801		38,850	0
Van Etten, NY 14889	FRNT 125.09 DPTH 114.50	96,900	AGED S % 41804		0	29,070
	EAST-0828055 NRTH-0801777		ENH STAR 41834		0	65,950
	FULL MARKET VALUE	100,938	COUNTY TAXABLE VALUE		38,850	
			TOWN TAXABLE VALUE		38,850	
			SCHOOL TAXABLE VALUE		1,880	
			FD381 Van Etten Fire Distr		96,900 TO	
			HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		96,900 TO	
***** 45.18-2-46.1 *****						
45.18-2-46.1	22 Warner St			45.18-2-46.1		V2049000
Eger Joseph	240 Rural res		COUNTY TAXABLE VALUE		103,020	
Eger Christy J	Spencer-Van Ett 493401	45,400	TOWN TAXABLE VALUE		103,020	
5143 High St	19.5 A(c)	103,020	SCHOOL TAXABLE VALUE		103,020	
Susquehanna, PA 18847	ACRES 18.36		FD381 Van Etten Fire Distr		103,020 TO	
	EAST-0829747 NRTH-0800081		HW381 Hydrant/Wtr Impv Dst		.00 MT	
	DEED BOOK 11072 PG-60051		SW381 County solid waste		103,020 TO	
	FULL MARKET VALUE	107,313				
***** 45.18-2-46.22 *****						
45.18-2-46.22	Warner St			45.18-2-46.22		V2049002
Eger Joseph	314 Rural vac<10		COUNTY TAXABLE VALUE		7,550	
Eger Christy J	Spencer-Van Ett 493401	7,550	TOWN TAXABLE VALUE		7,550	
5143 High St	ACRES 1.94	7,550	SCHOOL TAXABLE VALUE		7,550	
Susquehanna, PA 18847	EAST-0509080 NRTH-0800370		FD381 Van Etten Fire Distr		7,550 TO	
	DEED BOOK 11072 PG-60051		HW381 Hydrant/Wtr Impv Dst		.00 MT	
	FULL MARKET VALUE	7,865	SW381 County solid waste		7,550 TO	

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 67
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

55.00-1-14	Warner Rd			55.00-1-14		00510000
Eger Joseph	314 Rural vac<10		COUNTY TAXABLE VALUE			720
Eger Christy J	Spencer-Van Ett 493401	720	TOWN TAXABLE VALUE			720
5143 High St	FRNT 205.00 DPTH 150.00	720	SCHOOL TAXABLE VALUE			720
Susquehanna, PA 18847	EAST-0830118 NRTH-0799149		FD381 Van Etten Fire Distr			720 TO
	DEED BOOK 11072 PG-60051		SW381 County solid waste			720 TO
	FULL MARKET VALUE	750				

33.00-1-12	25 Swartwood Rd			33.00-1-12		00532000
Elim Fellowship	210 1 Family Res		COUNTY TAXABLE VALUE			30,600
Attn: Christine Parkhurst	Spencer-Van Ett 493401	12,100	TOWN TAXABLE VALUE			30,600
25 Swartwood Rd	Life Estate	30,600	SCHOOL TAXABLE VALUE			30,600
Van Etten, NY 14889	FRNT 50.00 DPTH 184.00		FD381 Van Etten Fire Distr			30,600 TO
	BANK 010		SW381 County solid waste			30,600 TO
	EAST-0812754 NRTH-0810862					
	FULL MARKET VALUE	31,875				

25.00-1-4.22	805 Langford Creek Rd			25.00-1-4.22		00400001
Ellenson Jeffrey	210 1 Family Res		BAS STAR 41854		0	28,800
Ellenson Melissa	Spencer-Van Ett 493401	19,400	COUNTY TAXABLE VALUE			60,180
805 Langford Crk	ACRES 0.94	60,180	TOWN TAXABLE VALUE			60,180
Van Etten, NY 14889	EAST-0826979 NRTH-0820039		SCHOOL TAXABLE VALUE			31,380
	DEED BOOK 6103 PG-139		FD381 Van Etten Fire Distr			60,180 TO
	FULL MARKET VALUE	62,688	SW381 County solid waste			60,180 TO

25.00-1-8.2	219 M Elston Rd			25.00-1-8.2		00309003
Ellison Michael	322 Rural vac>10		COUNTY TAXABLE VALUE			29,580
Ellison Donna	Spencer-Van Ett 493401	29,580	TOWN TAXABLE VALUE			29,580
219 M Elston Rd	ACRES 15.00	29,580	SCHOOL TAXABLE VALUE			29,580
Van Etten, NY 14889	EAST-0830930 NRTH-0822788		FD381 Van Etten Fire Distr			29,580 TO
	DEED BOOK 215 PG-34D		SW381 County solid waste			29,580 TO
	FULL MARKET VALUE	30,813				

25.00-1-8.3	219 M Elston Rd			25.00-1-8.3		00309004
Ellison Michael	210 1 Family Res		BAS STAR 41854		0	28,800
Ellison Donna	Spencer-Van Ett 493401	29,500	COUNTY TAXABLE VALUE			134,640
219 M Elston Rd	ACRES 5.00	134,640	TOWN TAXABLE VALUE			134,640
Van Etten, NY 14889	EAST-0831275 NRTH-0822788		SCHOOL TAXABLE VALUE			105,840
	DEED BOOK 215 PG-34D		FD381 Van Etten Fire Distr			134,640 TO
	FULL MARKET VALUE	140,250	SW381 County solid waste			134,640 TO

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 68
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 34.00-1-15.222 *****						
	494 NYS Route 224					00368003
34.00-1-15.222	210 1 Family Res		BAS STAR 41854	0	0	28,800
Emery Nathan D	Spencer-Van Ett 493401	26,900	COUNTY TAXABLE VALUE	131,580		
494 NYS Route 224	ACRES 3.70 BANK 006	131,580	TOWN TAXABLE VALUE	131,580		
Van Etten, NY 14889	EAST-0818857 NRTH-0807392		SCHOOL TAXABLE VALUE	102,780		
	DEED BOOK 10043 PG-114		FD381 Van Etten Fire Distr	131,580 TO		
	FULL MARKET VALUE	137,063	SW381 County solid waste	131,580 TO		
***** 34.00-1-58 *****						
	NYS Route 224					00582000
34.00-1-58	314 Rural vac<10		COUNTY TAXABLE VALUE	2,550		
Emery Nathan D	Spencer-Van Ett 493401	2,550	TOWN TAXABLE VALUE	2,550		
494 NYS Route 224	ACRES 1.80	2,550	SCHOOL TAXABLE VALUE	2,550		
Van Etten, NY 14889	EAST-0818933 NRTH-0807217		FD381 Van Etten Fire Distr	2,550 TO		
	DEED BOOK 20130 PG-31287					
	FULL MARKET VALUE	2,656				
***** 35.00-1-26.1 *****						
	Blake Hill Rd					00054000
35.00-1-26.1	312 Vac w/imprv		COUNTY TAXABLE VALUE	39,380		
Emlen Elizabeth	Spencer-Van Ett 493401	38,100	TOWN TAXABLE VALUE	39,380		
2960 Swamp Creek Rd	ACRES 24.14	39,380	SCHOOL TAXABLE VALUE	39,380		
Perkiomenville, PA 18074-9673	EAST-0826365 NRTH-0808185		FD381 Van Etten Fire Distr	39,380 TO		
	DEED BOOK 02041 PG-10021		SW381 County solid waste	39,380 TO		
	FULL MARKET VALUE	41,021				
***** 15.00-1-7.23 *****						
	156 Vennell Rd					00604000
15.00-1-7.23	322 Rural vac>10		COUNTY TAXABLE VALUE	25,500		
Emma L Baczuk Trust	Spencer-Van Ett 493401	25,500	TOWN TAXABLE VALUE	25,500		
9 Essex Ln	ACRES 11.00	25,500	SCHOOL TAXABLE VALUE	25,500		
Suffern, NY 10901	EAST-0830465 NRTH-0829989		FD381 Van Etten Fire Distr	25,500 TO		
	DEED BOOK 20160 PG-30896		SW381 County solid waste	25,500 TO		
	FULL MARKET VALUE	26,563				
***** 55.00-1-26 *****						
	South Hill Rd					00029000
55.00-1-26	322 Rural vac>10		COUNTY TAXABLE VALUE	56,100		
Emma Lou Sheikh Rev Trust	Spencer-Van Ett 493401	56,100	TOWN TAXABLE VALUE	56,100		
810 N Tioga St	ACRES 55.00	56,100	SCHOOL TAXABLE VALUE	56,100		
Ithaca, NY 14850	EAST-0832590 NRTH-0793232		FD381 Van Etten Fire Distr	56,100 TO		
	DEED BOOK 20170 PG-7808		SW381 County solid waste	56,100 TO		
	FULL MARKET VALUE	58,438				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 69
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-1-14.11 *****						
45.17-1-14.11	2 Upper Clark Ave					V2167000
Emmons Candice A	210 1 Family Res		BAS STAR 41854	0	0	28,800
2 Upper Clark Ave	Spencer-Van Ett 493401	15,900	COUNTY TAXABLE VALUE	121,380		
Van Etten, NY 14889	FRNT 158.40 DPTH 161.19	121,380	TOWN TAXABLE VALUE	121,380		
	BANK 069		SCHOOL TAXABLE VALUE	92,580		
	EAST-0827252 NRTH-0801609		FD381 Van Etten Fire Distr	121,380 TO		
	DEED BOOK 10102 PG-20		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	126,438	SW381 County solid waste	121,380 TO		
***** 45.17-1-14.12 *****						
45.17-1-14.12	27 NYS Route 224					V2167003
Emmons Candice A	311 Res vac land		COUNTY TAXABLE VALUE	2,760		
2 Upper Clark Ave	Spencer-Van Ett 493401	2,760	TOWN TAXABLE VALUE	2,760		
Van Etten, NY 14889	ACRES 1.09	2,760	SCHOOL TAXABLE VALUE	2,760		
	EAST-0827243 NRTH-0801748		FD381 Van Etten Fire Distr	2,760 TO		
	DEED BOOK 20120 PG-10664		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	2,875	SW381 County solid waste	2,760 TO		
***** 44.00-1-36 *****						
44.00-1-36	1089 Rumsey Hill Rd					00488000
Emory Tina	210 1 Family Res		BAS STAR 41854	0	0	28,800
1089 Rumsey Hill Rd	Spencer-Van Ett 493401	30,000	COUNTY TAXABLE VALUE	79,560		
Van Etten, NY 14889	ACRES 8.00	79,560	TOWN TAXABLE VALUE	79,560		
	EAST-0821760 NRTH-0802335		SCHOOL TAXABLE VALUE	50,760		
	DEED BOOK 6022 PG-20092		FD381 Van Etten Fire Distr	79,560 TO		
	FULL MARKET VALUE	82,875	SW381 County solid waste	79,560 TO		
***** 54.00-1-18.11/1 *****						
54.00-1-18.11/1	Morey Hill Rd					00220001
Epsilon Energy USA Inc	733 Gas well		COUNTY TAXABLE VALUE	1,390		
Ramik Arandjelovic	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	1,390		
10700 North Freeway Ste 930	Koabel Well	1,390	SCHOOL TAXABLE VALUE	1,390		
Houston, TX 77037	#31-015-21701-00-00		FD381 Van Etten Fire Distr	1,390 TO		
	EAST-0820680 NRTH-0796298		SW381 County solid waste	1,390 TO		
	DEED BOOK 893 PG-28					
	FULL MARKET VALUE	1,448				
***** 54.00-1-34.1/1 *****						
54.00-1-34.1/1	Shoemaker Rd					00307001
Epsilon Energy USA Inc	733 Gas well		COUNTY TAXABLE VALUE	1,390		
Ramik Arandjelovic	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	1,390		
10700 North Freeway Ste 930	Maki Well	1,390	SCHOOL TAXABLE VALUE	1,390		
Houston, TX 77037	31-015-21696-00-00		FD381 Van Etten Fire Distr	1,390 TO		
	EAST-0813833 NRTH-0793275		SW381 County solid waste	1,390 TO		
	FULL MARKET VALUE	1,448				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 70
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 24.00-1-19 *****						
24.00-1-19	580 McDuffy Hollow Rd					00414000
Ervay Carl F Jr	210 1 Family Res		ENH STAR 41834	0	0	65,950
Ervay Laurie T	Spencer-Van Ett 493401	17,400	COUNTY TAXABLE VALUE	118,320		
580 McDuffy Hollow Rd	FRNT 150.00 DPTH 215.00	118,320	TOWN TAXABLE VALUE	118,320		
Van Etten, NY 14889	BANK 030		SCHOOL TAXABLE VALUE	52,370		
	EAST-0822844 NRTH-0821879		FD381 Van Etten Fire Distr	118,320 TO		
	DEED BOOK 20180 PG-7977		SW381 County solid waste	118,320 TO		
	FULL MARKET VALUE	123,250				
***** 34.00-1-24 *****						
34.00-1-24	705 NYS Route 224					00182000
Estro Mary J	210 1 Family Res		COUNTY TAXABLE VALUE	29,580		
Estro Al J	Spencer-Van Ett 493401	24,000	TOWN TAXABLE VALUE	29,580		
733 NYS Route 224	ACRES 2.50	29,580	SCHOOL TAXABLE VALUE	29,580		
Van Etten, NY 14889	EAST-0815200 NRTH-0810829		FD381 Van Etten Fire Distr	29,580 TO		
	FULL MARKET VALUE	30,813	SW381 County solid waste	29,580 TO		
***** 34.00-1-25 *****						
34.00-1-25	733 NYS Route 224					00445000
Estro Mary Jean	210 1 Family Res		VET COM CT 41131	19,200	19,200	0
733 NYS Route 224	Spencer-Van Ett 493401	34,200	AGED T % 41803	0	6,954	0
Van Etten, NY 14889	ACRES 8.12	88,740	ENH STAR 41834	0	0	65,950
	EAST-0814345 NRTH-0811328		COUNTY TAXABLE VALUE	69,540		
	DEED BOOK 1070 PG-4		TOWN TAXABLE VALUE	62,586		
	FULL MARKET VALUE	92,438	SCHOOL TAXABLE VALUE	22,790		
			FD381 Van Etten Fire Distr	88,740 TO		
			SW381 County solid waste	88,740 TO		
***** 54.00-1-3.1 *****						
54.00-1-3.1	3547 Wyncoop Creek Rd					00429000
Evans Arthur J	241 Rural res&ag		BAS STAR 41854	0	0	28,800
Evans Ernest C	Spencer-Van Ett 493401	103,700	COUNTY TAXABLE VALUE	218,280		
3547 Wyncoop Creek Rd	ACRES 81.00	218,280	TOWN TAXABLE VALUE	218,280		
Van Etten, NY 14889	EAST-0816584 NRTH-0799662		SCHOOL TAXABLE VALUE	189,480		
	DEED BOOK 925 PG-30		FD381 Van Etten Fire Distr	218,280 TO		
	FULL MARKET VALUE	227,375	SW381 County solid waste	218,280 TO		
***** 74.00-1-9.11 *****						
74.00-1-9.11	283 Barnes Hill Rd					00468000
Evans Gene	270 Mfg housing		ENH STAR 41834	0	0	65,950
Evans Marge	Spencer-Van Ett 493401	93,800	COUNTY TAXABLE VALUE	158,100		
283 Barnes Hill Rd	ACRES 61.84	158,100	TOWN TAXABLE VALUE	158,100		
Lockwood, NY 14859	EAST-0821075 NRTH-0780790		SCHOOL TAXABLE VALUE	92,150		
	DEED BOOK 3062 PG-30042		FD381 Van Etten Fire Distr	158,100 TO		
	FULL MARKET VALUE	164,688	SW381 County solid waste	158,100 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 71
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 54.00-1-3.2 *****						
54.00-1-3.2	878 Park Hill Rd					00429001
Evans Joyce E	210 1 Family Res		BAS STAR 41854	0	0	28,800
878 Park Hill Rd	Spencer-Van Ett 493401	27,500	COUNTY TAXABLE VALUE	60,180		
Van Etten, NY 14889	ACRES 4.00 BANK 174	60,180	TOWN TAXABLE VALUE	60,180		
	EAST-0815298 NRTH-0800239		SCHOOL TAXABLE VALUE	31,380		
	DEED BOOK 925 PG-35		FD381 Van Etten Fire Distr	60,180 TO		
	FULL MARKET VALUE	62,688	SW381 County solid waste	60,180 TO		
***** 74.00-1-17.1 *****						
74.00-1-17.1	468 Barnes Hill Rd					00484000
Evans Randy R	260 Seasonal res		COUNTY TAXABLE VALUE	50,740		
Evans Bernard R	Spencer-Van Ett 493401	49,740	TOWN TAXABLE VALUE	50,740		
1173 Breesport Rd	ACRES 40.74	50,740	SCHOOL TAXABLE VALUE	50,740		
Erin, NY 14838	EAST-0816014 NRTH-0779360		FD381 Van Etten Fire Distr	50,740 TO		
	DEED BOOK 8112 PG-10092		SW381 County solid waste	50,740 TO		
	FULL MARKET VALUE	52,854				
***** 74.00-1-17.2 *****						
74.00-1-17.2	Barnes Hill Rd					00484001
Evans Randy R	314 Rural vac<10		COUNTY TAXABLE VALUE	12,240		
Paulo Michael J	Spencer-Van Ett 493401	12,240	TOWN TAXABLE VALUE	12,240		
1173 Breesport Rd	10 ft row	12,240	SCHOOL TAXABLE VALUE	12,240		
Erin, NY 14838	ACRES 3.00		FD381 Van Etten Fire Distr	12,240 TO		
	EAST-0816343 NRTH-0779389		SW381 County solid waste	12,240 TO		
	DEED BOOK 3091 PG-90090					
	FULL MARKET VALUE	12,750				
***** 64.00-1-32.11 *****						
64.00-1-32.11	482 Rumsey Hill Rd					00015000
Evans Shelley	240 Rural res		BAS STAR 41854	0	0	28,800
482 Rumsey Hill Rd	Spencer-Van Ett 493401	65,000	COUNTY TAXABLE VALUE	125,460		
Van Etten, NY 14889	ACRES 40.50	125,460	TOWN TAXABLE VALUE	125,460		
	EAST-0815992 NRTH-0788585		SCHOOL TAXABLE VALUE	96,660		
	DEED BOOK 2018 PG-15815		FD381 Van Etten Fire Distr	125,460 TO		
	FULL MARKET VALUE	130,688	SW381 County solid waste	125,460 TO		
***** 15.00-1-7.26 *****						
15.00-1-7.26	149 Vennell Rd					00610000
Fabrizio Evan	210 1 Family Res		COUNTY TAXABLE VALUE	205,250		
500 Trumbulls corners Rd	Spencer-Van Ett 493401	18,470	TOWN TAXABLE VALUE	205,250		
Newfield, NY 14867	ACRES 6.07 BANK 074	205,250	SCHOOL TAXABLE VALUE	205,250		
	EAST-0829973 NRTH-0830663		FD381 Van Etten Fire Distr	205,250 TO		
	DEED BOOK 20170 PG-29236		SW381 County solid waste	205,250 TO		
	FULL MARKET VALUE	213,802				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 72
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.18-1-29	24 Main St			45.18-1-29		V2148000
Farescal Manuel	210 1 Family Res		COUNTY TAXABLE VALUE	120,360		
Farescal Josephine	Spencer-Van Ett 493401	17,900	TOWN TAXABLE VALUE	120,360		
PO Box 69	Formerly A Doctor Office	120,360	SCHOOL TAXABLE VALUE	120,360		
Van Etten, NY 14889	FRNT 173.00 DPTH 198.00		FD381 Van Etten Fire Distr	120,360 TO		
	EAST-0828079 NRTH-0801262		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	125,375	SW381 County solid waste	120,360 TO		

33.00-1-38	333 Austin Hill Rd			33.00-1-38		00450000
Farrell Mary	312 Vac w/imprv		COUNTY TAXABLE VALUE	82,320		
Farrell John	Spencer-Van Ett 493401	70,000	TOWN TAXABLE VALUE	82,320		
710 Avenue D	ACRES 70.00	82,320	SCHOOL TAXABLE VALUE	82,320		
Danville, PA 17821	EAST-0806940 NRTH-0813205		FD381 Van Etten Fire Distr	82,320 TO		
	DEED BOOK 423 PG-57D		SW381 County solid waste	82,320 TO		
	FULL MARKET VALUE	85,750				

44.00-1-46	919 Park Hill Rd			44.00-1-46		00127000
Fedock Carmen	270 Mfg housing		BAS STAR 41854	0	0	28,800
919 Park Hill	Spencer-Van Ett 493401	29,500	COUNTY TAXABLE VALUE	82,620		
PO Box 28	ACRES 5.00	82,620	TOWN TAXABLE VALUE	82,620		
Van Etten, NY 14889	EAST-0816257 NRTH-0800776		SCHOOL TAXABLE VALUE	53,820		
	DEED BOOK 20180 PG-5406		FD381 Van Etten Fire Distr	82,620 TO		
	FULL MARKET VALUE	86,063	SW381 County solid waste	82,620 TO		

44.00-1-47	Wyncoop Creek Rd			44.00-1-47		00371000
Fedock Donald J	322 Rural vac>10		COUNTY TAXABLE VALUE	24,480		
Fedock Carmen H	Spencer-Van Ett 493401	24,480	TOWN TAXABLE VALUE	24,480		
919 Park Hill Rd	Park Hill Rds	24,480	SCHOOL TAXABLE VALUE	24,480		
PO Box 28	ACRES 10.00		FD381 Van Etten Fire Distr	24,480 TO		
Van Etten, NY 14889	EAST-0815837 NRTH-0800468		SW381 County solid waste	24,480 TO		
	DEED BOOK 20130 PG-9399					
	FULL MARKET VALUE	25,500				

45.18-1-79	20 Hixon St			45.18-1-79		V2002000
Fedock Judith E	270 Mfg housing		COUNTY TAXABLE VALUE	20,400		
Gable Heather A	Spencer-Van Ett 493401	10,000	TOWN TAXABLE VALUE	20,400		
359 Langford Creek Rd	FRNT 60.00 DPTH 180.00	20,400	SCHOOL TAXABLE VALUE	20,400		
Van Etten, NY 14889	EAST-0829605 NRTH-0801739		FD381 Van Etten Fire Distr	20,400 TO		
	DEED BOOK 20150 PG-25385		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	21,250	SW381 County solid waste	20,400 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 73
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 35.00-1-12 *****						
35.00-1-12	359 Langford Creek Rd					00171000
Fedocks Judith E	240 Rural res		ENH STAR 41834	0	0	65,950
Gable Heather A	Spencer-Van Ett 493401	97,100	COUNTY TAXABLE VALUE	175,440		
359 Langford Creek Rd	ACRES 63.09	175,440	TOWN TAXABLE VALUE	175,440		
Van Etten, NY 14889	EAST-0830694 NRTH-0809467		SCHOOL TAXABLE VALUE	109,490		
	DEED BOOK 20150 PG-25384		FD381 Van Etten Fire Distr	175,440 TO		
	FULL MARKET VALUE	182,750	SW381 County solid waste	175,440 TO		
***** 35.00-1-13.3 *****						
35.00-1-13.3	Langford Creek Rd					00026002
Fedocks Judith E	314 Rural vac<10		COUNTY TAXABLE VALUE	2,550		
Gable Heather A	Spencer-Van Ett 493401	2,550	TOWN TAXABLE VALUE	2,550		
359 Langford Creek Rd	FRNT 130.00 DPTH 335.00	2,550	SCHOOL TAXABLE VALUE	2,550		
Van Etten, NY 14889	EAST-0829425 NRTH-0810016		FD381 Van Etten Fire Distr	2,550 TO		
	DEED BOOK 20150 PG-25384		SW381 County solid waste	2,550 TO		
	FULL MARKET VALUE	2,656				
***** 35.00-1-24.2 *****						
35.00-1-24.2	Langford Creek Rd					00587000
Fedocks Judith E	314 Rural vac<10		COUNTY TAXABLE VALUE	4,080		
Gable Heather A	Spencer-Van Ett 493401	4,080	TOWN TAXABLE VALUE	4,080		
359 Langford Creek Rd	ACRES 1.74	4,080	SCHOOL TAXABLE VALUE	4,080		
Van Etten, NY 14889	EAST-0828893 NRTH-0809404		FD381 Van Etten Fire Distr	4,080 TO		
	DEED BOOK 20150 PG-25384					
	FULL MARKET VALUE	4,250				
***** 45.18-1-78 *****						
45.18-1-78	22 Hixon St					V2113000
Fedocks Judith E	270 Mfg housing		COUNTY TAXABLE VALUE	18,360		
Gable Heather A	Spencer-Van Ett 493401	10,000	TOWN TAXABLE VALUE	18,360		
359 Lngford Creek Rd	FRNT 90.00 DPTH 180.00	18,360	SCHOOL TAXABLE VALUE	18,360		
Van Etten, NY 14889	EAST-0829559 NRTH-0801683		FD381 Van Etten Fire Distr	18,360 TO		
	DEED BOOK 20150 PG-25385		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	19,125	SW381 County solid waste	18,360 TO		
***** 54.00-1-34.2 *****						
54.00-1-34.2	Shoemaker Rd					00012001
Fedocks Judith E	314 Rural vac<10		COUNTY TAXABLE VALUE	1,020		
Gable Heather A	Spencer-Van Ett 493401	1,020	TOWN TAXABLE VALUE	1,020		
359 Langford Creek Rd	Lot 480X396x206	1,020	SCHOOL TAXABLE VALUE	1,020		
Van Etten, NY 14889	cannot be built on		FD381 Van Etten Fire Distr	1,020 TO		
	FRNT 480.00 DPTH 396.00		SW381 County solid waste	1,020 TO		
	ACRES 0.94					
	EAST-0814889 NRTH-0792192					
	DEED BOOK 20150 PG-25386					
	FULL MARKET VALUE	1,063				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 74
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

64.00-1-30.2	Rumsey Hill Rd			64.00-1-30.2		00410001
	321 Abandoned ag		COUNTY TAXABLE VALUE			48,960
Fedocks Judith E	Spencer-Van Ett 493401	48,960	TOWN TAXABLE VALUE			48,960
Gable Heather A	ACRES 35.00	48,960	SCHOOL TAXABLE VALUE			48,960
359 Langford Creek Rd	EAST-0816826 NRTH-0787466		FD381 Van Etten Fire Distr			48,960 TO
Van Etten, NY 14889	DEED BOOK 20150 PG-25386		SW381 County solid waste			48,960 TO
	FULL MARKET VALUE	51,000				

45.18-1-30	16 Main St			45.18-1-30		V2216000
	210 1 Family Res		BAS STAR 41854		0	28,800
Ferrier Michael P	Spencer-Van Ett 493401	14,500	COUNTY TAXABLE VALUE			95,880
16 Main St	FRNT 83.07 DPTH 242.40	95,880	TOWN TAXABLE VALUE			95,880
Van Etten, NY 14889	BANK 030		SCHOOL TAXABLE VALUE			67,080
	EAST-0828208 NRTH-0801282		FD381 Van Etten Fire Distr			95,880 TO
	DEED BOOK 5122 PG-30013		HW381 Hydrant/Wtr Impv Dst			.00 MT
	FULL MARKET VALUE	99,875	SW381 County solid waste			95,880 TO

54.00-1-43.1	3283 Wyncoop Creek Rd			54.00-1-43.1		00421000
	270 Mfg housing		COUNTY TAXABLE VALUE			31,620
Ferrone Anthony	Spencer-Van Ett 493401	26,000	TOWN TAXABLE VALUE			31,620
3269 Wyncoop Crk	ACRES 4.90	31,620	SCHOOL TAXABLE VALUE			31,620
Van Etten, NY 14889	EAST-0813007 NRTH-0794694		FD381 Van Etten Fire Distr			31,620 TO
	DEED BOOK 6032 PG-30017		SW381 County solid waste			31,620 TO
	FULL MARKET VALUE	32,938				

54.00-1-43.2	3269 Wyncoop Creek Rd			54.00-1-43.2		00421000
	210 1 Family Res		BAS STAR 41854		0	28,800
Ferrone Anthony	Spencer-Van Ett 493401	25,500	COUNTY TAXABLE VALUE			105,060
3269 Wyncoop Creek Rd	ACRES 4.01 BANK 006	105,060	TOWN TAXABLE VALUE			105,060
Van Etten, NY 14889	EAST-0812827 NRTH-0794619		SCHOOL TAXABLE VALUE			76,260
	DEED BOOK 6020 PG-10083		FD381 Van Etten Fire Distr			105,060 TO
	FULL MARKET VALUE	109,438	SW381 County solid waste			105,060 TO

44.00-1-45	3605 Wyncoop Creek Rd			44.00-1-45		00228000
	240 Rural res		ENH STAR 41834		0	65,950
Flechner John P	Spencer-Van Ett 493401	52,100	COUNTY TAXABLE VALUE			125,460
Flechner Mary E	ACRES 25.10	125,460	TOWN TAXABLE VALUE			125,460
3605 Wyncoop Creek	EAST-0816452 NRTH-0801483		SCHOOL TAXABLE VALUE			59,510
Van Etten, NY 14889	DEED BOOK 3111 PG-40112		FD381 Van Etten Fire Distr			125,460 TO
	FULL MARKET VALUE	130,688	SW381 County solid waste			125,460 TO

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 75
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-1-24 *****						
	128 Main St					V2179000
45.17-1-24	210 1 Family Res		COUNTY TAXABLE VALUE	138,720		
Fletcher Heidi W	Spencer-Van Ett 493401	21,700	TOWN TAXABLE VALUE	138,720		
128 Main St	Lot 268X252x165	138,720	SCHOOL TAXABLE VALUE	138,720		
Van Etten, NY 14889	FRNT 273.56 DPTH 246.22		FD381 Van Etten Fire Distr	138,720 TO		
	BANK 006		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	EAST-0825563 NRTH-0801430		SW381 County solid waste	138,720 TO		
	DEED BOOK 20170 PG-11256					
	FULL MARKET VALUE	144,500				
***** 33.00-1-36.2 *****						
	364 Austin Hill Rd					00001001
33.00-1-36.2	210 1 Family Res		BAS STAR 41854	0	0	28,800
Flora Mark E	Spencer-Van Ett 493401	29,500	COUNTY TAXABLE VALUE	123,420		
364 Austin Hill Rd	ACRES 5.00 BANK 030	123,420	TOWN TAXABLE VALUE	123,420		
Van Etten, NY 14889	EAST-0807581 NRTH-0810748		SCHOOL TAXABLE VALUE	94,620		
	DEED BOOK 8032 PG-50048		FD381 Van Etten Fire Distr	123,420 TO		
	FULL MARKET VALUE	128,563	SW381 County solid waste	123,420 TO		
***** 45.17-1-23 *****						
	122 Main St					V2039000
45.17-1-23	210 1 Family Res		BAS STAR 41854	0	0	28,800
Flora Penny L	Spencer-Van Ett 493401	20,800	COUNTY TAXABLE VALUE	86,700		
122 Main St	FRNT 198.00 DPTH 277.00	86,700	TOWN TAXABLE VALUE	86,700		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	57,900		
	EAST-0825704 NRTH-0801369		FD381 Van Etten Fire Distr	86,700 TO		
	DEED BOOK 20140 PG-16543		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	90,313	SW381 County solid waste	86,700 TO		
***** 45.18-1-76 *****						
	16 Hixon St					V2177000
45.18-1-76	270 Mfg housing		BAS STAR 41854	0	0	28,800
Forbes Harold	Spencer-Van Ett 493401	10,700	COUNTY TAXABLE VALUE	36,830		
Forbes Kathleen	ACRES 1.60	36,830	TOWN TAXABLE VALUE	36,830		
16 Hixon St	EAST-0829596 NRTH-0801494		SCHOOL TAXABLE VALUE	8,030		
Van Etten, NY 14889	DEED BOOK 20160 PG-15856		FD381 Van Etten Fire Distr	36,830 TO		
	FULL MARKET VALUE	38,365	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	36,830 TO		
***** 64.00-1-29 *****						
	382 Rumsey Hill Rd					00427000
64.00-1-29	240 Rural res		ENH STAR 41834	0	0	65,950
Ford Roland D	Spencer-Van Ett 493401	87,400	COUNTY TAXABLE VALUE	156,060		
Ford Patricia L	ACRES 55.00	156,060	TOWN TAXABLE VALUE	156,060		
382 Rumsey Hill Rd	EAST-0815528 NRTH-0786267		SCHOOL TAXABLE VALUE	90,110		
Van Etten, NY 14889	DEED BOOK 732 PG-00137		FD381 Van Etten Fire Distr	156,060 TO		
	FULL MARKET VALUE	162,563	SW381 County solid waste	156,060 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 76
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

25.00-1-5	848 Langford Creek Rd			25.00-1-5		00449000
Ford Winthrop E	210 1 Family Res		BAS STAR 41854		0	28,800
Ford Teresa M	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE		83,640	
848 Langford Creek Rd	ACRES 1.00 BANK 174	83,640	TOWN TAXABLE VALUE		83,640	
Van Etten, NY 14889	EAST-0827220 NRTH-0821108		SCHOOL TAXABLE VALUE		54,840	
	DEED BOOK 00120 PG-60063		FD381 Van Etten Fire Distr		83,640 TO	
	FULL MARKET VALUE	87,125	SW381 County solid waste		83,640 TO	

75.00-1-8.1	Barnes Hill Rd			75.00-1-8.1		00515000
Foster Patrick	314 Rural vac<10		COUNTY TAXABLE VALUE		8,780	
625 Rosslin Rd	Spencer-Van Ett 493401	8,780	TOWN TAXABLE VALUE		8,780	
Boalsburg, PA 16827	ACRES 8.60	8,780	SCHOOL TAXABLE VALUE		8,780	
	EAST-0826873 NRTH-0777079		FD381 Van Etten Fire Distr		8,780 TO	
	DEED BOOK 20120 PG-6151		SW381 County solid waste		8,780 TO	
	FULL MARKET VALUE	9,146				

75.00-1-8.2	Barnes Hill Rd			75.00-1-8.2		00515001
Foster Patrick J	314 Rural vac<10		COUNTY TAXABLE VALUE		22,340	
625 Rosslin Rd	Spencer-Van Ett 493401	22,340	TOWN TAXABLE VALUE		22,340	
Boalsburg, PA 16827	ACRES 8.60	22,340	SCHOOL TAXABLE VALUE		22,340	
	EAST-0826872 NRTH-0777078		FD381 Van Etten Fire Distr		22,340 TO	
	DEED BOOK 10121 PG-60016		SW381 County solid waste		22,340 TO	
	FULL MARKET VALUE	23,271				

65.00-1-2.22	179 NYS Route 34 South			65.00-1-2.22		00207002
Frandsen David W	210 1 Family Res		COUNTY TAXABLE VALUE		84,660	
Frandsen Brittany R	Spencer-Van Ett 493401	24,100	TOWN TAXABLE VALUE		84,660	
179 NYS Route 34 South	ACRES 2.80 BANK 030	84,660	SCHOOL TAXABLE VALUE		84,660	
Van Etten, NY 14889	EAST-0826732 NRTH-0790002		FD381 Van Etten Fire Distr		84,660 TO	
	DEED BOOK 20170 PG-7087		SW381 County solid waste		84,660 TO	
	FULL MARKET VALUE	88,188				

33.00-1-21	2456 NYS Route 223			33.00-1-21		00156000
Frandsen John J	210 1 Family Res		BAS STAR 41854		0	28,800
Frandsen Stanci M	Spencer-Van Ett 493401	22,400	COUNTY TAXABLE VALUE		157,080	
2456 St Rte 223	ACRES 1.80	157,080	TOWN TAXABLE VALUE		157,080	
Van Etten, NY 14889	EAST-0813127 NRTH-0810251		SCHOOL TAXABLE VALUE		128,280	
	DEED BOOK 534 PG-66		FD381 Van Etten Fire Distr		157,080 TO	
	FULL MARKET VALUE	163,625	SW381 County solid waste		157,080 TO	

14.00-1-17	Elston Hill Rd			14.00-1-17		00329000
Fredericks Thomas	322 Rural vac>10		COUNTY TAXABLE VALUE		34,680	
Sandra Pedersen	Spencer-Van Ett 493401	34,680	TOWN TAXABLE VALUE		34,680	
379 Elston Hill Rd	ACRES 20.00	34,680	SCHOOL TAXABLE VALUE		34,680	
Van Etten, NY 14889	EAST-0820086 NRTH-0829679		FD381 Van Etten Fire Distr		34,680 TO	
	DEED BOOK 934 PG-64		SW381 County solid waste		34,680 TO	
	FULL MARKET VALUE	36,125				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 77
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 14.00-1-16 *****						
14.00-1-16	379 Elston Hill Rd					00231000
Fredericks Thomas A	210 1 Family Res		BAS STAR 41854	0	0	28,800
Pedersen Sandra	Spencer-Van Ett 493401	31,000	COUNTY TAXABLE VALUE	89,760		
379 Elston Hill Rd	ACRES 6.00	89,760	TOWN TAXABLE VALUE	89,760		
Van Etten, NY 14889	EAST-0820620 NRTH-0830079		SCHOOL TAXABLE VALUE	60,960		
	DEED BOOK 743 PG-00244		FD381 Van Etten Fire Distr	89,760 TO		
	FULL MARKET VALUE	93,500	SW381 County solid waste	89,760 TO		
***** 34.00-1-39 *****						
34.00-1-39	2477 NYS Route 223					00150000
Frewin Linda	240 Rural res		COUNTY TAXABLE VALUE	94,860		
2477 NYS Route 223	Spencer-Van Ett 493401	38,200	TOWN TAXABLE VALUE	94,860		
Van Etten, NY 14889	ACRES 14.00 BANK 006	94,860	SCHOOL TAXABLE VALUE	94,860		
	EAST-0813667 NRTH-0810777		FD381 Van Etten Fire Distr	94,860 TO		
	DEED BOOK 20150 PG-15247		SW381 County solid waste	94,860 TO		
	FULL MARKET VALUE	98,813				
***** 45.18-1-22 *****						
45.18-1-22	2 Clark Ave					V2042000
Frewin Linda	220 2 Family Res		COUNTY TAXABLE VALUE	27,540		
2477 NYS Route 223	Spencer-Van Ett 493401	12,600	TOWN TAXABLE VALUE	27,540		
Van Etten, NY 14889	Gee St	27,540	SCHOOL TAXABLE VALUE	27,540		
	FRNT 86.00 DPTH 135.00		FD381 Van Etten Fire Distr	27,540 TO		
	EAST-0828599 NRTH-0801615		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20140 PG-7118		SW381 County solid waste	27,540 TO		
	FULL MARKET VALUE	28,688				
***** 45.18-2-45 *****						
45.18-2-45	30 Warner St					V2090000
Frick Karen	210 1 Family Res		BAS STAR 41854	0	0	28,800
30 Warner St	Spencer-Van Ett 493401	23,000	COUNTY TAXABLE VALUE	36,720		
Van Etten, NY 14889	ACRES 2.00	36,720	TOWN TAXABLE VALUE	36,720		
	EAST-0829920 NRTH-0800601		SCHOOL TAXABLE VALUE	7,920		
	DEED BOOK 273 PG-10D		FD381 Van Etten Fire Distr	36,720 TO		
	FULL MARKET VALUE	38,250	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	36,720 TO		
***** 74.00-1-14.2 *****						
74.00-1-14.2	584 Barnes Hill Rd					00284002
Frisbie Harry F	210 1 Family Res		BAS STAR 41854	0	0	28,800
584 Barnes Hill Rd	Spencer-Van Ett 493401	29,500	COUNTY TAXABLE VALUE	127,610		
Lockwood, NY 14859	ACRES 5.00	127,610	TOWN TAXABLE VALUE	127,610		
	EAST-0814193 NRTH-0776941		SCHOOL TAXABLE VALUE	98,810		
	DEED BOOK 20160 PG-21772		FD381 Van Etten Fire Distr	127,610 TO		
	FULL MARKET VALUE	132,927	SW381 County solid waste	127,610 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 78
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-2-17 *****						
45.17-2-17	8 Murray St					V2104000
Frisbie Kevin W	220 2 Family Res		BAS STAR 41854	0	0	28,800
Frisbie Debra L	Spencer-Van Ett 493401	15,600	COUNTY TAXABLE VALUE	81,600		
8 Murray St	FRNT 144.00 DPTH 170.45	81,600	TOWN TAXABLE VALUE	81,600		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	52,800		
	EAST-0827603 NRTH-0800678		FD381 Van Etten Fire Distr	81,600 TO		
	DEED BOOK 20130 PG-8603		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	85,000	SW381 County solid waste	81,600 TO		
***** 45.18-2-19 *****						
45.18-2-19	18 Murray St					V2144000
Frisbie Mahlon L	210 1 Family Res		BAS STAR 41854	0	0	28,800
Frisbie Anne V	Spencer-Van Ett 493401	14,400	COUNTY TAXABLE VALUE	134,640		
18 Murray St	FRNT 85.00 DPTH 225.00	134,640	TOWN TAXABLE VALUE	134,640		
Van Etten, NY 14889	EAST-0827805 NRTH-0800407		SCHOOL TAXABLE VALUE	105,840		
	DEED BOOK 7110 PG-70039		FD381 Van Etten Fire Distr	134,640 TO		
	FULL MARKET VALUE	140,250	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	134,640 TO		
***** 45.18-2-20 *****						
45.18-2-20	20 Murray St					V2092000
Frisbie Thomas	210 1 Family Res		BAS STAR 41854	0	0	28,800
20 Murray St	Spencer-Van Ett 493401	13,600	COUNTY TAXABLE VALUE	48,960		
Van Etten, NY 14889	FRNT 78.19 DPTH 203.06	48,960	TOWN TAXABLE VALUE	48,960		
	BANK 059		SCHOOL TAXABLE VALUE	20,160		
	EAST-0827886 NRTH-0800368		FD381 Van Etten Fire Distr	48,960 TO		
	DEED BOOK 20130 PG-29290		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	51,000	SW381 County solid waste	48,960 TO		
***** 55.00-1-11.3 *****						
55.00-1-11.3	516 NYS Route 34					00018001
Frye Robert	210 1 Family Res		BAS STAR 41854	0	0	28,800
Frye Amanda	Spencer-Van Ett 493401	16,000	COUNTY TAXABLE VALUE	69,360		
516 State Route 34	FRNT 170.00 DPTH 155.00	69,360	TOWN TAXABLE VALUE	69,360		
PO Box 135	BANK 030		SCHOOL TAXABLE VALUE	40,560		
Van Etten, NY 14889	EAST-0827482 NRTH-0798051		FD381 Van Etten Fire Distr	69,360 TO		
	DEED BOOK 731 PG-00267		SW381 County solid waste	69,360 TO		
	FULL MARKET VALUE	72,250				
***** 14.00-1-13.2 *****						
14.00-1-13.2	Elston Hill Rd					00619000
Fuentes Roxana	322 Rural vac>10		COUNTY TAXABLE VALUE	22,700		
Fuentes Denis	Spencer-Van Ett 493401	22,700	TOWN TAXABLE VALUE	22,700		
2910 Harview Ave	ACRES 19.80	22,700	SCHOOL TAXABLE VALUE	22,700		
Parkville, MD 21234	EAST-0821719 NRTH-0828330		FD381 Van Etten Fire Distr	22,700 TO		
	DEED BOOK 20170 PG-23939		SW381 County solid waste	22,700 TO		
	FULL MARKET VALUE	23,646				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 79
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

45.00-1-21.12	Langford Creek Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	62,840		00602000
Furman Paul	Spencer-Van Ett 493401	62,840	TOWN TAXABLE VALUE	62,840		
Furman Brian J	ACRES 52.04	62,840	SCHOOL TAXABLE VALUE	62,840		
107 Oldham St	EAST-0828400 NRTH-0804584		FD381 Van Etten Fire Distr	62,840 TO		
Pembroke, MA 02359	DEED BOOK 20160 PG-23246		SW381 County solid waste	62,840 TO		
	FULL MARKET VALUE	65,458				

35.00-1-2.2	596 Langford Creek Rd 210 1 Family Res		BAS STAR 41854	0	0	00401000
Gable Timothy W	Spencer-Van Ett 493401	29,500	COUNTY TAXABLE VALUE	133,620		28,800
Gable Heather A	ACRES 5.00	133,620	TOWN TAXABLE VALUE	133,620		
596 Langford Creek Rd	EAST-0828394 NRTH-0815158		SCHOOL TAXABLE VALUE	104,820		
Van Etten, NY 14889	DEED BOOK 422 PG-76		FD381 Van Etten Fire Distr	133,620 TO		
	FULL MARKET VALUE	139,188	SW381 County solid waste	133,620 TO		

54.00-1-30.1	Rumsey Hill Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	28,560		00426001
Galasso John J	Spencer-Van Ett 493401	28,560	TOWN TAXABLE VALUE	28,560		
Galasso Iris K	ACRES 27.98	28,560	SCHOOL TAXABLE VALUE	28,560		
371 Loop Lane	EAST-0817306 NRTH-0795070		FD381 Van Etten Fire Distr	28,560 TO		
Milan, PA 18831	DEED BOOK 20170 PG-7524		SW381 County solid waste	28,560 TO		
	FULL MARKET VALUE	29,750				

24.00-1-13	99 Elston Hill Rd 240 Rural res		COUNTY TAXABLE VALUE	121,380		00462000
Galiardo Wilma	Spencer-Van Ett 493401	53,500	TOWN TAXABLE VALUE	121,380		
1 Call Hollow Rd	ACRES 26.72	121,380	SCHOOL TAXABLE VALUE	121,380		
Pomona, NY 10970	EAST-0818429 NRTH-0822737		FD381 Van Etten Fire Distr	121,380 TO		
	DEED BOOK 2019 PG-7726		SW381 County solid waste	121,380 TO		
	FULL MARKET VALUE	126,438				

24.00-1-14	Elston Hill Rd 105 Vac farmland		COUNTY TAXABLE VALUE	37,230		00393000
Galiardo Wilma	Spencer-Van Ett 493401	37,230	TOWN TAXABLE VALUE	37,230		
1 Call Hollow Rd	ACRES 30.42	37,230	SCHOOL TAXABLE VALUE	37,230		
Pomona, NY 10970	EAST-0819124 NRTH-0822603		FD381 Van Etten Fire Distr	37,230 TO		
	DEED BOOK 2019 PG-7726		SW381 County solid waste	37,230 TO		
	FULL MARKET VALUE	38,781				

24.00-1-18	98 Elston Hill Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE	33,150		00048000
Galiardo Wilma	Spencer-Van Ett 493401	28,500	TOWN TAXABLE VALUE	33,150		
1 Call Hollow Rd	ACRES 4.50	33,150	SCHOOL TAXABLE VALUE	33,150		
Pomona, NY 10970	EAST-0820673 NRTH-0823030		FD381 Van Etten Fire Distr	33,150 TO		
	DEED BOOK 2019 PG-7726		SW381 County solid waste	33,150 TO		
	FULL MARKET VALUE	34,531				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 80
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 44.00-1-29 *****						
	95 Decker Rd	74 PCT OF VALUE USED FOR EXEMPTION PURPOSES				00181000
44.00-1-29	240 Rural res		VET WAR CT 41121	11,520	11,520	0
Galiczewski Adele T	Spencer-Van Ett 493401	66,000	AGED T % 41803	0	42,794	0
Thomas Galiczewski	ACRES 41.30	160,140	ENH STAR 41834	0	0	65,950
11 Fulton Blvd	EAST-0816301 NRTH-0805319		COUNTY TAXABLE VALUE	148,620		
Commack, NY 11725	DEED BOOK 8070 PG-30039		TOWN TAXABLE VALUE	105,826		
	FULL MARKET VALUE	166,813	SCHOOL TAXABLE VALUE	94,190		
			FD381 Van Etten Fire Distr	160,140 TO		
			SW381 County solid waste	160,140 TO		
***** 44.00-1-28 *****						
	Decker Rd					00442000
44.00-1-28	314 Rural vac<10		COUNTY TAXABLE VALUE	7,650		
Galiczewski Eugene	Spencer-Van Ett 493401	7,650	TOWN TAXABLE VALUE	7,650		
Galiczewski Michael	ACRES 4.00	7,650	SCHOOL TAXABLE VALUE	7,650		
2579 Martin Ave	EAST-0817258 NRTH-0805214		FD381 Van Etten Fire Distr	7,650 TO		
Bellmore, NY 11710	DEED BOOK 20170 PG-11481		SW381 County solid waste	7,650 TO		
	FULL MARKET VALUE	7,969				
***** 55.00 -1-1.1 *****						
	Hickory Grove Rd					00312000
55.00 -1-1.1	322 Rural vac>10		COUNTY TAXABLE VALUE	35,000		
Gallow Estate William M Jr	Spencer-Van Ett 493401	35,000	TOWN TAXABLE VALUE	35,000		
PO Box 9	ACRES 30.72	35,000	SCHOOL TAXABLE VALUE	35,000		
Van Etten, NY 14889	EAST-0826371 NRTH-0797435		FD381 Van Etten Fire Distr	35,000 TO		
	DEED BOOK 946 PG-8		SW381 County solid waste	35,000 TO		
	FULL MARKET VALUE	36,458				
***** 55.05-1-10 *****						
	14 Hickory Grove Rd					V2236000
55.05-1-10	240 Rural res		COUNTY TAXABLE VALUE	68,340		
Gallow Estate William M Jr	Spencer-Van Ett 493401	28,900	TOWN TAXABLE VALUE	68,340		
Gallow Estate Mary	ACRES 13.32	68,340	SCHOOL TAXABLE VALUE	68,340		
PO Box 9	EAST-0825871 NRTH-0799289		FD381 Van Etten Fire Distr	68,340 TO		
Van Etten, NY 14889	DEED BOOK 946 PG-8		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	71,188	SW381 County solid waste	68,340 TO		
***** 74.00-1-27 *****						
	114 Rumsey Hill Rd					00338000
74.00-1-27	240 Rural res		ENH STAR 41834	0	0	65,950
Garland Penny	Spencer-Van Ett 493401	67,000	COUNTY TAXABLE VALUE	120,360		
Garland Betty M	ACRES 43.60	120,360	TOWN TAXABLE VALUE	120,360		
114 Rumsey Hill Rd	EAST-0813391 NRTH-0780074		SCHOOL TAXABLE VALUE	54,410		
Van Etten, NY 14889	DEED BOOK 10072 PG-90043		FD381 Van Etten Fire Distr	120,360 TO		
	FULL MARKET VALUE	125,375	SW381 County solid waste	120,360 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 81
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 35.00-1-16 *****						
35.00-1-16	436 Langford Creek Rd					00232000
Garrett Larry L	210 1 Family Res		ENH STAR 41834	0	0	65,950
Garrett Catherine A	Spencer-Van Ett 493401	28,700	COUNTY TAXABLE VALUE	95,880		
436 Langford Creek Rd	Foreclosure	95,880	TOWN TAXABLE VALUE	95,880		
Van Etten, NY 14889-5000	ACRES 4.61		SCHOOL TAXABLE VALUE	29,930		
	EAST-0829712 NRTH-0811439		FD381 Van Etten Fire Distr	95,880 TO		
	DEED BOOK 1244 PG-56		SW381 County solid waste	95,880 TO		
	FULL MARKET VALUE	99,875				
***** 64.00-1-34.1 *****						
64.00-1-34.1	Shoemaker Rd					00125000
Gehres Charles A	322 Rural vac>10		COUNTY TAXABLE VALUE	62,940		
PO Box 22	Spencer-Van Ett 493401	62,940	TOWN TAXABLE VALUE	62,940		
Burdett, NY 14818	ACRES 52.08	62,940	SCHOOL TAXABLE VALUE	62,940		
	EAST-0814473 NRTH-0790281		FD381 Van Etten Fire Distr	62,940 TO		
	FULL MARKET VALUE	65,563	SW381 County solid waste	62,940 TO		
***** 34.00-1-53 *****						
34.00-1-53	NYS Route 223					00472000
Gendvil Bruce	314 Rural vac<10		COUNTY TAXABLE VALUE	720		
9421 Darwell Dr	Spencer-Van Ett 493401	720	TOWN TAXABLE VALUE	720		
Las Vegas, NV 89117	House Burn Down	720	SCHOOL TAXABLE VALUE	720		
	FRNT 70.00 DPTH 60.00		FD381 Van Etten Fire Distr	720 TO		
	EAST-0813415 NRTH-0810143		SW381 County solid waste	720 TO		
	DEED BOOK 20130 PG-19692					
	FULL MARKET VALUE	750				
***** 45.18-2-42 *****						
45.18-2-42	31 Warner St					V2077000
Giannino Salvatore A	210 1 Family Res		BAS STAR 41854	0	0	28,800
Giannino Tammy L	Spencer-Van Ett 493401	26,500	COUNTY TAXABLE VALUE	84,660		
31 Warner St	ACRES 3.50	84,660	TOWN TAXABLE VALUE	84,660		
Van Etten, NY 14889	EAST-0829952 NRTH-0800979		SCHOOL TAXABLE VALUE	55,860		
	DEED BOOK 748 PG-60		FD381 Van Etten Fire Distr	84,660 TO		
	FULL MARKET VALUE	88,188	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	84,660 TO		
***** 35.00-1-6.3 *****						
35.00-1-6.3	75 Briggs Hill Rd	86 PCT OF VALUE USED FOR EXEMPTION PURPOSES				00399002
Giannino Salvatore A Sr	240 Rural res		VET COM CT 41131	19,200	19,200	0
75 Briggs Hill Rd	Spencer-Van Ett 493401	39,800	VET DIS CT 41141	38,400	38,400	0
Van Etten, NY 14889	ACRES 12.75 BANK 006	107,100	ENH STAR 41834	0	0	65,950
	EAST-0829721 NRTH-0814398		COUNTY TAXABLE VALUE	49,500		
	DEED BOOK 6100 PG-40045		TOWN TAXABLE VALUE	49,500		
	FULL MARKET VALUE	111,563	SCHOOL TAXABLE VALUE	41,150		
			FD381 Van Etten Fire Distr	107,100 TO		
			SW381 County solid waste	107,100 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 82
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 15.00-1-26.22 *****						
15.00-1-26.22	1103 Langford Creek Rd					00271003
Gillespie Stephen A	240 Rural res		BAS STAR 41854	0	0	28,800
1103 Langford Creek	Spencer-Van Ett 493401	38,100	COUNTY TAXABLE VALUE	167,280		
Van Etten, NY 14889-9749	survey 11/1/02 CM 3352 & ACRES 11.12	167,280	TOWN TAXABLE VALUE	167,280		
	EAST-0825811 NRTH-0826550		SCHOOL TAXABLE VALUE	138,480		
	DEED BOOK 5081 PG-50092		FD381 Van Etten Fire Distr	167,280 TO		
	FULL MARKET VALUE	174,250	SW381 County solid waste	167,280 TO		
***** 45.18-1-42 *****						
45.18-1-42	9 Front St					V2091000
Gillis Alice R	210 1 Family Res		ENH STAR 41834	0	0	65,950
9 Front St	Spencer-Van Ett 493401	15,700	COUNTY TAXABLE VALUE	84,660		
PO Box 214	Life Estate	84,660	TOWN TAXABLE VALUE	84,660		
Van Etten, NY 14889	FRNT 76.00 DPTH 325.00		SCHOOL TAXABLE VALUE	18,710		
	EAST-0828824 NRTH-0801584		FD381 Van Etten Fire Distr	84,660 TO		
	DEED BOOK 689 PG-00669		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	88,188	SW381 County solid waste	84,660 TO		
***** 64.00-1-2.1 *****						
64.00-1-2.1	486 Shoemaker Rd					00290000
Gillis John M	260 Seasonal res		COUNTY TAXABLE VALUE	89,760		
Gillis Cindy A	Spencer-Van Ett 493401	53,700	TOWN TAXABLE VALUE	89,760		
266 Van Etten Rd	8-11 sale sold 50% minera	89,760	SCHOOL TAXABLE VALUE	89,760		
Spencer, NY 14883	ACRES 26.72		FD381 Van Etten Fire Distr	89,760 TO		
	EAST-0816729 NRTH-0791659		SW381 County solid waste	89,760 TO		
	DEED BOOK 20150 PG-5243					
	FULL MARKET VALUE	93,500				
***** 64.00-1-2.2 *****						
64.00-1-2.2	Shoemaker Rd					00290001
Gillis Vincent P	322 Rural vac>10		COUNTY TAXABLE VALUE	41,520		
4502 E Water St	Spencer-Van Ett 493401	41,520	TOWN TAXABLE VALUE	41,520		
Tucson, AZ 85712	ACRES 26.72	41,520	SCHOOL TAXABLE VALUE	41,520		
	EAST-0816048 NRTH-0791675		FD381 Van Etten Fire Distr	41,520 TO		
	DEED BOOK 8121 PG-80058		SW381 County solid waste	41,520 TO		
	FULL MARKET VALUE	43,250				
***** 33.00-1-35 *****						
33.00-1-35	443 Austin Hill Rd					00198000
Ginter Robert	240 Rural res		BAS STAR 41854	0	0	28,800
Ginter Dorothy	Spencer-Van Ett 493401	93,400	COUNTY TAXABLE VALUE	146,880		
443 Austin Hill Rd	ACRES 60.00	146,880	TOWN TAXABLE VALUE	146,880		
Van Etten, NY 14889	EAST-0809131 NRTH-0811549		SCHOOL TAXABLE VALUE	118,080		
	FULL MARKET VALUE	153,000	FD381 Van Etten Fire Distr	146,880 TO		
			SW381 County solid waste	146,880 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 83
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 33.00-1-36.11 *****						
33.00-1-36.11	Austin Hill Rd					00001000
Ginter Robert P	322 Rural vac>10		COUNTY TAXABLE VALUE	30,300		
Ginter Dorothy	Spencer-Van Ett 493401	30,300	TOWN TAXABLE VALUE	30,300		
443 Austin Hill Rd	ACRES 20.74	30,300	SCHOOL TAXABLE VALUE	30,300		
Van Etten, NY 14889	EAST-0808089 NRTH-0810508		FD381 Van Etten Fire Distr	30,300 TO		
	DEED BOOK 842 PG-54		SW381 County solid waste	30,300 TO		
	FULL MARKET VALUE	31,563				
***** 64.00-1-10.1 *****						
64.00-1-10.1	240 Cooper Hill Rd	87 PCT OF VALUE USED FOR EXEMPTION PURPOSES				00489000
Givens Michael	240 Rural res		VET COM CT 41131	19,200	19,200	0
Givens Patricia	Spencer-Van Ett 493401	46,200	ENH STAR 41834	0	0	65,950
240 Cooper Hill Rd	ACRES 19.17	181,360	COUNTY TAXABLE VALUE	162,160		
Van Etten, NY 14889	EAST-0821100 NRTH-0784762		TOWN TAXABLE VALUE	162,160		
	FULL MARKET VALUE	188,917	SCHOOL TAXABLE VALUE	115,410		
			FD381 Van Etten Fire Distr	181,360 TO		
			SW381 County solid waste	181,360 TO		
***** 44.00-1-12.122 *****						
44.00-1-12.122	164 NYS Route 224					00471008
GK Vergason LLC	464 Office bldg.		COUNTY TAXABLE VALUE	153,000		
12 Windsor Court	Spencer-Van Ett 493401	21,500	TOWN TAXABLE VALUE	153,000		
Athens, PA 18810	ACRES 1.50	153,000	SCHOOL TAXABLE VALUE	153,000		
	EAST-0824898 NRTH-0802260		FD381 Van Etten Fire Distr	153,000 TO		
	DEED BOOK 20140 PG-9980		SW381 County solid waste	153,000 TO		
	FULL MARKET VALUE	159,375				
***** 74.00-1-29 *****						
74.00-1-29	2706 Wyncoop Creek Rd					00116000
Glann Shirley C	323 Vacant rural		COUNTY TAXABLE VALUE	26,520		
2706 Wyncoop Creek Rd	Spencer-Van Ett 493401	26,520	TOWN TAXABLE VALUE	26,520		
Erin, NY 14838-9790	ACRES 21.70	26,520	SCHOOL TAXABLE VALUE	26,520		
	EAST-0812896 NRTH-0781923		FD381 Van Etten Fire Distr	26,520 TO		
	DEED BOOK 760 PG-00303		SW381 County solid waste	26,520 TO		
	FULL MARKET VALUE	27,625				
***** 54.00-1-38.2 *****						
54.00-1-38.2	3360 Wyncoop Creek Rd					00115001
Glynn Jessica Ann	270 Mfg housing		BAS STAR 41854	0	0	28,800
3360 Wyncoop Creek Rd	Spencer-Van Ett 493401	47,000	COUNTY TAXABLE VALUE	76,500		
Van Etten, NY 14889	ACRES 20.00 BANK 030	76,500	TOWN TAXABLE VALUE	76,500		
	EAST-0814666 NRTH-0796198		SCHOOL TAXABLE VALUE	47,700		
	DEED BOOK 9101 PG-40018		FD381 Van Etten Fire Distr	76,500 TO		
	FULL MARKET VALUE	79,688	SW381 County solid waste	76,500 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 84
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

54.00-1-38.1	134 Cross Rd			54.00-1-38.1		00115000
Glynn Joseph	270 Mfg housing		ENH STAR 41834		0	57,120
Glynn Theresa	Spencer-Van Ett 493401	33,400	COUNTY TAXABLE VALUE		57,120	
134 Cross Rd	ACRES 10.00	57,120	TOWN TAXABLE VALUE		57,120	
Van Etten, NY 14889	EAST-0814591 NRTH-0795414		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 2011 PG-53281		FD381 Van Etten Fire Distr		57,120 TO	
	FULL MARKET VALUE	59,500	SW381 County solid waste		57,120 TO	

44.00-1-40	3602 Wyncoop Creek Rd			44.00-1-40		00196000
Gold Krystina	240 Rural res		COUNTY TAXABLE VALUE		137,700	
Pratt George	Spencer-Van Ett 493401	42,800	TOWN TAXABLE VALUE		137,700	
3602 Wyncoop Creek Rd	ACRES 15.79 BANK 006	137,700	SCHOOL TAXABLE VALUE		137,700	
Van Etten, NY 14889	EAST-0817339 NRTH-0800569		FD381 Van Etten Fire Distr		137,700 TO	
	DEED BOOK 20160 PG-27510		SW381 County solid waste		137,700 TO	
	FULL MARKET VALUE	143,438				

55.00-1-11.2	522 NYS Route 34			55.00-1-11.2		00499000
Golden Pamela A	210 1 Family Res		BAS STAR 41854		0	28,800
Golden David R	Spencer-Van Ett 493401	19,000	COUNTY TAXABLE VALUE		126,480	
522 NYS Route 34	FRNT 175.00 DPTH 225.00	126,480	TOWN TAXABLE VALUE		126,480	
Van Etten, NY 14889	EAST-0827586 NRTH-0798231		SCHOOL TAXABLE VALUE		97,680	
	DEED BOOK 20140 PG-15318		FD381 Van Etten Fire Distr		126,480 TO	
	FULL MARKET VALUE	131,750	SW381 County solid waste		126,480 TO	

55.06-1-13.1	NYS Route 34 South			55.06-1-13.1		V2084000
Golden Pamela A	314 Rural vac<10		COUNTY TAXABLE VALUE		8,270	
Golden David R	Spencer-Van Ett 493401	8,270	TOWN TAXABLE VALUE		8,270	
522 NYS Route 34	ACRES 8.10	8,270	SCHOOL TAXABLE VALUE		8,270	
Van Etten, NY 14889	EAST-0828014 NRTH-0798600		FD381 Van Etten Fire Distr		8,270 TO	
	DEED BOOK 20140 PG-15318		HW381 Hydrant/Wtr Impv Dst		.00 MT	
	FULL MARKET VALUE	8,615	SW381 County solid waste		8,270 TO	

64.00-1-22.11	Jay Rumsey Rd			64.00-1-22.11		00177000
Goodhart Ronald	322 Rural vac>10		COUNTY TAXABLE VALUE		39,380	
36 Warner St	Spencer-Van Ett 493401	39,380	TOWN TAXABLE VALUE		39,380	
Van Etten, NY 14889	ACRES 24.62	39,380	SCHOOL TAXABLE VALUE		39,380	
	EAST-0818802 NRTH-0786172		FD381 Van Etten Fire Distr		39,380 TO	
	DEED BOOK 20120 PG-14776		SW381 County solid waste		39,380 TO	
	FULL MARKET VALUE	41,021				

24.00-1-3	Huddle Hill Rd			24.00-1-3		00437000
Gordon Jerry P	322 Rural vac>10		COUNTY TAXABLE VALUE		51,000	
Gordon Sandra	Spencer-Van Ett 493401	51,000	TOWN TAXABLE VALUE		51,000	
614 County Route 42 Rd	ACRES 37.46	51,000	SCHOOL TAXABLE VALUE		51,000	
Massena, NY 13662	EAST-0812899 NRTH-0819854		FD381 Van Etten Fire Distr		51,000 TO	
	DEED BOOK 20130 PG-7592		SW381 County solid waste		51,000 TO	
	FULL MARKET VALUE	53,125				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 85
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

34.00-1-4.21	219 Nobles Hill Rd			34.00-1-4.21		00168001
Gould David	240 Rural res		BAS STAR 41854	0	0	28,800
1514 Mecklenberg Rd	Spencer-Van Ett 493401	57,200	COUNTY TAXABLE VALUE	114,240		
Ithaca, NY 14850	A North reserved Oil& Gas	114,240	TOWN TAXABLE VALUE	114,240		
	for 15 years		SCHOOL TAXABLE VALUE	85,440		
	ACRES 30.30		FD381 Van Etten Fire Distr	114,240 TO		
	EAST-0817268 NRTH-0814613					
	DEED BOOK 20120 PG-23249					
	FULL MARKET VALUE	119,000				

45.18-1-63	12 Front St			45.18-1-63		V2153000
Graham John	210 1 Family Res		COUNTY TAXABLE VALUE	107,410		
Graham Ashley	Spencer-Van Ett 493401	12,700	TOWN TAXABLE VALUE	107,410		
12 Front St	FRNT 70.00 DPTH 169.00	107,410	SCHOOL TAXABLE VALUE	107,410		
Van Etten, NY 14889	EAST-0829098 NRTH-0801468		FD381 Van Etten Fire Distr	107,410 TO		
	DEED BOOK 20160 PG-30140		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	111,885	SW381 County solid waste	107,410 TO		

45.17-2-8	59 Main St			45.17-2-8		V2097000
Granger Kathaleen	210 1 Family Res		VET WAR CT 41121 11,520	11,520	11,520	0
59 Main St	Spencer-Van Ett 493401	16,400	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	FRNT 78.00 DPTH 360.00	112,200	COUNTY TAXABLE VALUE	100,680		
	EAST-0827126 NRTH-0800936		TOWN TAXABLE VALUE	100,680		
	FULL MARKET VALUE	116,875	SCHOOL TAXABLE VALUE	46,250		
			FD381 Van Etten Fire Distr	112,200 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	112,200 TO		

33.00-1-34.111	517 Austin Hill Rd			33.00-1-34.111		00213000
Granger Michael L	240 Rural res		COUNTY TAXABLE VALUE	81,600		
517 Austin Hill Rd	Spencer-Van Ett 493401	40,300	TOWN TAXABLE VALUE	81,600		
Van Etten, NY 14889	ACRES 13.29	81,600	SCHOOL TAXABLE VALUE	81,600		
	EAST-0810436 NRTH-0810781		FD381 Van Etten Fire Distr	81,600 TO		
	DEED BOOK 698 PG-37		SW381 County solid waste	81,600 TO		
	FULL MARKET VALUE	85,000				

45.00-1-21.111	149 Langford Creek Rd			45.00-1-21.111		00194000
Grap Christian M	240 Rural res		ENH STAR 41834	0	0	65,950
Grap Maxine H	Spencer-Van Ett 493401	29,700	COUNTY TAXABLE VALUE	88,130		
149 Langford Creek Rd	ACRES 5.15	88,130	TOWN TAXABLE VALUE	88,130		
Van Etten, NY 14889	EAST-0827123 NRTH-0804431		SCHOOL TAXABLE VALUE	22,180		
	DEED BOOK 20130 PG-19150		FD381 Van Etten Fire Distr	88,130 TO		
	FULL MARKET VALUE	91,802	SW381 County solid waste	88,130 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 86
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.00-1-13 *****						
45.00-1-13	Langford Creek Rd					00325000
Grap Hans U	312 Vac w/imprv		COUNTY TAXABLE VALUE	15,000		
Grap Bonnie Jill	Spencer-Van Ett 493401	2,000	TOWN TAXABLE VALUE	15,000		
36 Langford Creek Rd	FRNT 188.00 DPTH 166.00	15,000	SCHOOL TAXABLE VALUE	15,000		
Van Etten, NY 14889	EAST-0828440 NRTH-0803082		FD381 Van Etten Fire Distr	15,000 TO		
	DEED BOOK 20120 PG-1103		SW381 County solid waste	15,000 TO		
	FULL MARKET VALUE	15,625				
***** 45.14-1-3 *****						
45.14-1-3	36 Langford St					V2158000
Grap Hans U	210 1 Family Res		BAS STAR 41854	0	0	28,800
Grap Bonnie Jill	Spencer-Van Ett 493401	20,600	COUNTY TAXABLE VALUE	76,500		
36 Langford St	ACRES 1.20	76,500	TOWN TAXABLE VALUE	76,500		
Van Etten, NY 14889	EAST-0828395 NRTH-0802795		SCHOOL TAXABLE VALUE	47,700		
	DEED BOOK 2012 PG-1104		FD381 Van Etten Fire Distr	76,500 TO		
	FULL MARKET VALUE	79,688	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	76,500 TO		
***** 15.00-1-25 *****						
15.00-1-25	351 Brink Rd					00184000
Grap Roland	240 Rural res		ENH STAR 41834	0	0	65,950
351 Brink Rd	Spencer-Van Ett 493401	108,800	COUNTY TAXABLE VALUE	176,460		
Van Etten, NY 14889	94.3 Acres (C)	176,460	TOWN TAXABLE VALUE	176,460		
	ACRES 94.70		SCHOOL TAXABLE VALUE	110,510		
	EAST-0824815 NRTH-0829840		FD381 Van Etten Fire Distr	176,460 TO		
	FULL MARKET VALUE	183,813	SW381 County solid waste	176,460 TO		
***** 74.00-1-2.2 *****						
74.00-1-2.2	275 Rumsey Hill Rd					00396001
Gray John E Jr	210 1 Family Res		BAS STAR 41854	0	0	28,800
188 Shoemaker Rd	Spencer-Van Ett 493401	29,500	COUNTY TAXABLE VALUE	64,260		
Van Etten, NY 14889	Life Estate	64,260	TOWN TAXABLE VALUE	64,260		
	ACRES 5.00		SCHOOL TAXABLE VALUE	35,460		
	EAST-0815374 NRTH-0783616		FD381 Van Etten Fire Distr	64,260 TO		
	DEED BOOK 655 PG-24		SW381 County solid waste	64,260 TO		
	FULL MARKET VALUE	66,938				
***** 64.00-1-39.111 *****						
64.00-1-39.111	188 Shoemaker Rd		72 PCT OF VALUE USED FOR EXEMPTION PURPOSES			00497000
Gray John E Sr	240 Rural res		AGED C % 41802	24,382	0	0
Gray John E Jr	Spencer-Van Ett 493401	48,200	AGED T % 41803	0	30,478	0
188 Shoemaker Rd	ACRES 21.20	84,660	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	EAST-0814341 NRTH-0788177		COUNTY TAXABLE VALUE	60,278		
	DEED BOOK 20170 PG-5945		TOWN TAXABLE VALUE	54,182		
	FULL MARKET VALUE	88,188	SCHOOL TAXABLE VALUE	18,710		
			FD381 Van Etten Fire Distr	84,660 TO		
			SW381 County solid waste	84,660 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 87
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

64.00-1-39.112	Shoemaker Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	64.00-1-39.112	39.112	00497000
Gray John Jr	Spencer-Van Ett 493401	34,680	TOWN TAXABLE VALUE		34,680	
188 Shoemaker Rd	ACRES 20.00	34,680	SCHOOL TAXABLE VALUE		34,680	
Van Etten, NY 14889	EAST-0813639 NRTH-0788035		FD381 Van Etten Fire Distr		34,680 TO	
	DEED BOOK 6081 PG-70054		SW381 County solid waste		34,680 TO	
	FULL MARKET VALUE	36,125				

35.00-1-14	406 Langford Creek Rd 270 Mfg housing		COUNTY TAXABLE VALUE	35.00-1-14	14.000	00185000
Green Estate Bette J	Spencer-Van Ett 493401	21,100	TOWN TAXABLE VALUE		31,620	
PO Box 1014	ACRES 1.30	31,620	SCHOOL TAXABLE VALUE		31,620	
Dryden, NY 13053	EAST-0829445 NRTH-0810579		FD381 Van Etten Fire Distr		31,620 TO	
	DEED BOOK 01020 PG-60044		SW381 County solid waste		31,620 TO	
	FULL MARKET VALUE	32,938				

64.00-1-32.2	488 Rumsey Hill Rd 210 1 Family Res		VET COM CT 41131	64.00-1-32.2	32.200	00015001
Green Henry	Spencer-Van Ett 493401	27,800	ENH STAR 41834		19,200	0
Green Joyce	Henry & Joyce Green Life	81,600	COUNTY TAXABLE VALUE		0	65,950
488 Rumsey Hill Rd	ACRES 4.13		TOWN TAXABLE VALUE		62,400	
PO Box 37	EAST-0817224 NRTH-0788825		SCHOOL TAXABLE VALUE		62,400	
Van Etten, NY 14889	DEED BOOK 2010 PG-1626		FD381 Van Etten Fire Distr		15,650 TO	
	FULL MARKET VALUE	85,000	SW381 County solid waste		81,600 TO	

33.00-1-11	27 Swartwood Rd 210 1 Family Res		COUNTY TAXABLE VALUE	33.00-1-11	11.000	00055000
Grimes Andrea	Spencer-Van Ett 493401	12,200	TOWN TAXABLE VALUE		27,540	
27 Swartwood Rd	FRNT 50.00 DPTH 193.00	27,540	SCHOOL TAXABLE VALUE		27,540	
Van Etten, NY 14889	EAST-0812714 NRTH-0810897		FD381 Van Etten Fire Distr		27,540 TO	
	DEED BOOK 20140 PG-10283		SW381 County solid waste		27,540 TO	
	FULL MARKET VALUE	28,688				

14.00-1-11.1	238 Elston Hill Rd 240 Rural res		COUNTY TAXABLE VALUE	14.00-1-11.1	11.100	00011000
Grippio Ian	Spencer-Van Ett 493401	56,200	TOWN TAXABLE VALUE		98,940	
238 Elston Hill Rd	ACRES 29.15 BANK 006	98,940	SCHOOL TAXABLE VALUE		98,940	
Van Etten, NY 14889	EAST-0821235 NRTH-0826182		FD381 Van Etten Fire Distr		98,940 TO	
	DEED BOOK 20150 PG-27679		SW381 County solid waste		98,940 TO	
	FULL MARKET VALUE	103,063				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 88
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 14.00-1-9.16 *****						
	160 Brink Rd					00432007
14.00-1-9.16	314 Rural vac<10		COUNTY TAXABLE VALUE	22,240		
Grippio John L	Spencer-Van Ett 493401	22,240	TOWN TAXABLE VALUE	22,240		
353 McDuffy Hollow Rd	ACRES 8.52	22,240	SCHOOL TAXABLE VALUE	22,240		
Van Etten, NY 14889	EAST-0823882 NRTH-0825664		FD381 Van Etten Fire Distr	22,240 TO		
	DEED BOOK 10113 PG-69		SW381 County solid waste	22,240 TO		
	FULL MARKET VALUE	23,167				
***** 24.00-1-11.2 *****						
	353 McDuffy Hollow Rd					00249001
24.00-1-11.2	210 1 Family Res		BAS STAR 41854	0	0	28,800
Grippio John L	Spencer-Van Ett 493401	29,400	COUNTY TAXABLE VALUE	90,780		
353 McDuffy Holw	ACRES 4.94 BANK 006	90,780	TOWN TAXABLE VALUE	90,780		
Van Etten, NY 14889	EAST-0817388 NRTH-0820708		SCHOOL TAXABLE VALUE	61,980		
	DEED BOOK 9071 PG-59		FD381 Van Etten Fire Distr	90,780 TO		
	FULL MARKET VALUE	94,563	SW381 County solid waste	90,780 TO		
***** 14.00-1-9.111 *****						
	144 Brink Rd	89 PCT OF VALUE USED FOR EXEMPTION PURPOSES				00432000
14.00-1-9.111	210 1 Family Res		AGED C/T % 41801	34,497	34,497	0
Grippio Patricia	Spencer-Van Ett 493401	33,300	AGED S % 41804	0	0	17,248
Grippio Helen	ACRES 7.52	77,520	ENH STAR 41834	0	0	60,272
144 Brink Rd	EAST-0823196 NRTH-0825205		COUNTY TAXABLE VALUE	43,023		
Van Etten, NY 14889	DEED BOOK 10113 PG-68		TOWN TAXABLE VALUE	43,023		
	FULL MARKET VALUE	80,750	SCHOOL TAXABLE VALUE	0		
			FD381 Van Etten Fire Distr	77,520 TO		
			SW381 County solid waste	77,520 TO		
***** 14.00-1-9.112 *****						
	Brink Rd					00561000
14.00-1-9.112	314 Rural vac<10		COUNTY TAXABLE VALUE	1,020		
Grippio Patricia	Spencer-Van Ett 493401	1,020	TOWN TAXABLE VALUE	1,020		
3 Salisbury Pt #4D Rd	ACRES 1.00	1,020	SCHOOL TAXABLE VALUE	1,020		
Nyack, NY 10960	EAST-0823370 NRTH-0825520		FD381 Van Etten Fire Distr	1,020 TO		
	DEED BOOK 8070 PG-30079		SW381 County solid waste	1,020 TO		
	FULL MARKET VALUE	1,063				
***** 14.00-1-8.3 *****						
	169 Brink Rd					00465003
14.00-1-8.3	240 Rural res		BAS STAR 41854	0	0	28,800
Grippio Susan	Spencer-Van Ett 493401	57,300	COUNTY TAXABLE VALUE	155,040		
169 Brink Rd	ACRES 30.37	155,040	TOWN TAXABLE VALUE	155,040		
Van Etten, NY 14889	EAST-0822648 NRTH-0826509		SCHOOL TAXABLE VALUE	126,240		
	DEED BOOK 1141 PG-1		FD381 Van Etten Fire Distr	155,040 TO		
	FULL MARKET VALUE	161,500	SW381 County solid waste	155,040 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 89
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 14.00-1-9.13 *****						
14.00-1-9.13	Brink Rd					00432004
Grippio Susan	314 Rural vac<10		COUNTY TAXABLE VALUE			8,160
169 Brink Rd	Spencer-Van Ett 493401	8,160	TOWN TAXABLE VALUE			8,160
Van Etten, NY 14889	ACRES 6.66	8,160	SCHOOL TAXABLE VALUE			8,160
	EAST-0822497 NRTH-0825812		FD381 Van Etten Fire Distr			8,160 TO
	DEED BOOK 01052 PG-90057		SW381 County solid waste			8,160 TO
	FULL MARKET VALUE	8,500				
***** 14.00-1-9.14 *****						
14.00-1-9.14	Brink Rd					00432005
Grippio Susan	314 Rural vac<10		COUNTY TAXABLE VALUE			12,240
169 Brink Rd	Spencer-Van Ett 493401	12,240	TOWN TAXABLE VALUE			12,240
Van Etten, NY 14889	ACRES 10.00	12,240	SCHOOL TAXABLE VALUE			12,240
	EAST-0822581 NRTH-0826032		FD381 Van Etten Fire Distr			12,240 TO
	DEED BOOK 01052 PG-90057		SW381 County solid waste			12,240 TO
	FULL MARKET VALUE	12,750				
***** 14.00-1-8.22 *****						
14.00-1-8.22	Brink Rd					00465005
Grippio Timothy	322 Rural vac>10		COUNTY TAXABLE VALUE			26,010
Grippio Sheryl	Spencer-Van Ett 493401	26,010	TOWN TAXABLE VALUE			26,010
159 Brink Rd	ACRES 11.50	26,010	SCHOOL TAXABLE VALUE			26,010
Van Etten, NY 14889	EAST-0824549 NRTH-0828094		FD381 Van Etten Fire Distr			26,010 TO
	DEED BOOK 7071 PG-10057		SW381 County solid waste			26,010 TO
	FULL MARKET VALUE	27,094				
***** 14.00-1-9.12 *****						
14.00-1-9.12	Brink Rd					00432003
Grippio Timothy	322 Rural vac>10		COUNTY TAXABLE VALUE			31,220
Grippio Sheryl	Spencer-Van Ett 493401	31,220	TOWN TAXABLE VALUE			31,220
159 Brink Rd	ACRES 16.55	31,220	SCHOOL TAXABLE VALUE			31,220
Van Etten, NY 14889	EAST-0822330 NRTH-0825113		FD381 Van Etten Fire Distr			31,220 TO
	DEED BOOK 837 PG-056		SW381 County solid waste			31,220 TO
	FULL MARKET VALUE	32,521				
***** 14.00-1-9.22 *****						
14.00-1-9.22	159 Brink Rd					00432001
Grippio Timothy	210 1 Family Res		BAS STAR 41854			0
159 Brink Rd	Spencer-Van Ett 493401	23,400	COUNTY TAXABLE VALUE			157,080
Van Etten, NY 14889	ACRES 2.20	157,080	TOWN TAXABLE VALUE			157,080
	EAST-0822943 NRTH-0825573		SCHOOL TAXABLE VALUE			128,280
	DEED BOOK 798 PG-00122		FD381 Van Etten Fire Distr			157,080 TO
	FULL MARKET VALUE	163,625	SW381 County solid waste			157,080 TO
***** 14.00-1-9.21 *****						
14.00-1-9.21	Brink Rd					00432002
Grippio Timothy C	314 Rural vac<10		COUNTY TAXABLE VALUE			21,020
Grippio Sheryl L	Spencer-Van Ett 493401	21,020	TOWN TAXABLE VALUE			21,020
159 Brink Rd	ACRES 7.70	21,020	SCHOOL TAXABLE VALUE			21,020
Van Etten, NY 14889	EAST-0822323 NRTH-0825587		FD381 Van Etten Fire Distr			21,020 TO
	DEED BOOK 6021 PG-30088		SW381 County solid waste			21,020 TO
	FULL MARKET VALUE	21,896				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 90
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 74.00-1-12 *****						
74.00-1-12	Barnes Hill Rd					00180000
Grover Douglas	323 Vacant rural		COUNTY TAXABLE VALUE	30,600		
Grover Brenda	Spencer-Van Ett 493401	30,600	TOWN TAXABLE VALUE	30,600		
676 Grover Rd	ACRES 25.00	30,600	SCHOOL TAXABLE VALUE	30,600		
Lockwood, NY 14859	EAST-0818536 NRTH-0777052		FD381 Van Etten Fire Distr	30,600 TO		
	DEED BOOK 02020 PG-10079		SW381 County solid waste	30,600 TO		
	FULL MARKET VALUE	31,875				
***** 74.00-1-14.115 *****						
74.00-1-14.115	Barnes Hill Rd					00594000
Grover Douglas	314 Rural vac<10		COUNTY TAXABLE VALUE	510		
Grover Brenda	Spencer-Van Ett 493401	510	TOWN TAXABLE VALUE	510		
676 Grover Rd	ACRES 0.47	510	SCHOOL TAXABLE VALUE	510		
Lockwood, NY 14859	EAST-0812686 NRTH-0776923		FD381 Van Etten Fire Distr	510 TO		
	DEED BOOK 20150 PG-7508		SW381 County solid waste	510 TO		
	FULL MARKET VALUE	531				
***** 25.00-1-1 *****						
25.00-1-1	585 McDuffy Hollow Rd					00195000
Grover Estate Nancy	210 1 Family Res		COUNTY TAXABLE VALUE	89,760		
35 East Bayard St	Spencer-Van Ett 493401	27,500	TOWN TAXABLE VALUE	89,760		
Seneca Falls, NY 13148	ACRES 4.00	89,760	SCHOOL TAXABLE VALUE	89,760		
	EAST-0822972 NRTH-0822273		FD381 Van Etten Fire Distr	89,760 TO		
	FULL MARKET VALUE	93,500	SW381 County solid waste	89,760 TO		
***** 25.00-1-2.221 *****						
25.00-1-2.221	McDuffy Hollow Rd					00476002
Grover Estate Nancy	314 Rural vac<10		COUNTY TAXABLE VALUE	14,390		
35 East Bayard St	Spencer-Van Ett 493401	14,390	TOWN TAXABLE VALUE	14,390		
Seneca Falls, NY 13148	ACRES 9.10	14,390	SCHOOL TAXABLE VALUE	14,390		
	EAST-0822972 NRTH-0822955		FD381 Van Etten Fire Distr	14,390 TO		
	FULL MARKET VALUE	14,990	SW381 County solid waste	14,390 TO		
***** 25.00-1-2.23 *****						
25.00-1-2.23	619 McDuffy Hollow Rd					00476005
Grover John	240 Rural res		COUNTY TAXABLE VALUE	95,880		
Grover Wendy	Spencer-Van Ett 493401	43,100	TOWN TAXABLE VALUE	95,880		
520 Langford Creek Rd	ACRES 18.05	95,880	SCHOOL TAXABLE VALUE	95,880		
Van Etten, NY 14889	EAST-0823683 NRTH-0822765		FD381 Van Etten Fire Distr	95,880 TO		
	DEED BOOK 260 PG-6D		SW381 County solid waste	95,880 TO		
	FULL MARKET VALUE	99,875				
***** 25.00-1-2.222 *****						
25.00-1-2.222	McDuffy Hollow Rd					00476007
Grover John	314 Rural vac<10		COUNTY TAXABLE VALUE	10,710		
Grover Wendy	Spencer-Van Ett 493401	10,710	TOWN TAXABLE VALUE	10,710		
520 Langford Creek Rd	ACRES 6.00 BANK 030	10,710	SCHOOL TAXABLE VALUE	10,710		
Van Etten, NY 14889	EAST-0502980 NRTH-0822690		FD381 Van Etten Fire Distr	10,710 TO		
	FULL MARKET VALUE	11,156	SW381 County solid waste	10,710 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 91
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

35.00-1-3.1	520 Langford Creek Rd			35.00-1-3.1		00478000
Grover John Christpher	210 1 Family Res		BAS STAR 41854	0	0	28,800
Grover Wendy Marie	Spencer-Van Ett 493401	24,400	COUNTY TAXABLE VALUE	86,500		
520 Langford Creek	survey case #3759	86,500	TOWN TAXABLE VALUE	86,500		
Van Etten, NY 14889	ACRES 2.68		SCHOOL TAXABLE VALUE	57,700		
	EAST-0828216 NRTH-0813805		FD381 Van Etten Fire Distr	86,500 TO		
	DEED BOOK 9032 PG-70087		SW381 County solid waste	86,500 TO		
	FULL MARKET VALUE	90,104				

44.00-1-26	3777 Wyncoop Creek Rd			44.00-1-26		00186000
Grover Rita	210 1 Family Res		VET WAR CT 41121	8,262	8,262	0
Grover-Renda Sharon M	Spencer-Van Ett 493401	15,300	AGED C/T % 41801	23,409	23,409	0
3777 Wyncoop Crk	life estate	55,080	AGED S % 41804	0	0	24,786
Van Etten, NY 14889	FRNT 178.00 DPTH 129.40		ENH STAR 41834	0	0	30,294
	EAST-0819820 NRTH-0804002		COUNTY TAXABLE VALUE	23,409		
	DEED BOOK 6052 PG-30012		TOWN TAXABLE VALUE	23,409		
	FULL MARKET VALUE	57,375	SCHOOL TAXABLE VALUE	0		
			FD381 Van Etten Fire Distr	55,080 TO		
			SW381 County solid waste	55,080 TO		

25.00-1-20.3	Langford Creek Rd			25.00-1-20.3		00147003
Grube Brian	322 Rural vac>10		COUNTY TAXABLE VALUE	51,000		
Grube Diane	Spencer-Van Ett 493401	51,000	TOWN TAXABLE VALUE	51,000		
790 Langford Creek Rd	ACRES 50.00	51,000	SCHOOL TAXABLE VALUE	51,000		
Van Etten, NY 14889	EAST-0823488 NRTH-0818389		FD381 Van Etten Fire Distr	51,000 TO		
	DEED BOOK 1228 PG-23		SW381 County solid waste	51,000 TO		
	FULL MARKET VALUE	53,125				

25.00-1-20.4	Langford Creek Rd			25.00-1-20.4		00147005
Grube Brian	322 Rural vac>10		COUNTY TAXABLE VALUE	61,410		
Grube Diane	Spencer-Van Ett 493401	61,410	TOWN TAXABLE VALUE	61,410		
790 Langford Creek Rd	ACRES 60.20	61,410	SCHOOL TAXABLE VALUE	61,410		
Van Etten, NY 14889	EAST-0824898 NRTH-0819579		FD381 Van Etten Fire Distr	61,410 TO		
	DEED BOOK 1228 PG-23		SW381 County solid waste	61,410 TO		
	FULL MARKET VALUE	63,969				

25.00-1-20.11	Langford Creek Rd			25.00-1-20.11		00147000
Grube Brian	322 Rural vac>10		COUNTY TAXABLE VALUE	70,380		
Grube Diane	Spencer-Van Ett 493401	70,380	TOWN TAXABLE VALUE	70,380		
790 Langford Creek Rd	ACRES 61.24	70,380	SCHOOL TAXABLE VALUE	70,380		
Van Etten, NY 14889	EAST-0828118 NRTH-0819940		FD381 Van Etten Fire Distr	70,380 TO		
	DEED BOOK 1228 PG-23		SW381 County solid waste	70,380 TO		
	FULL MARKET VALUE	73,313				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 92
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 25.00-1-20.12 *****						
25.00-1-20.12	790 Langford Creek Rd					00147001
Grube Brian T	210 1 Family Res		BAS STAR 41854	0	0	28,800
Grube Jackie	Spencer-Van Ett 493401	33,600	COUNTY TAXABLE VALUE	180,540		
790 Langford Creek Rd	ACRES 7.76	180,540	TOWN TAXABLE VALUE	180,540		
Van Etten, NY 14889	EAST-0827770 NRTH-0819564		SCHOOL TAXABLE VALUE	151,740		
	DEED BOOK 6082 PG-30063		FD381 Van Etten Fire Distr	180,540 TO		
	FULL MARKET VALUE	188,063	SW381 County solid waste	180,540 TO		
***** 45.18-1-25 *****						
45.18-1-25	7 Clark Ave					V2185000
Guiles-Dekle Mary E	210 1 Family Res		ENH STAR 41834	0	0	65,950
Guiles Helen M	Spencer-Van Ett 493401	13,600	COUNTY TAXABLE VALUE	66,300		
7 Clark Ave	FRNT 128.00 DPTH 125.25	66,300	TOWN TAXABLE VALUE	66,300		
Van Etten, NY 14889	EAST-0828359 NRTH-0801450		SCHOOL TAXABLE VALUE	350		
	DEED BOOK 20160 PG-31120		FD381 Van Etten Fire Distr	66,300 TO		
	FULL MARKET VALUE	69,063	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	66,300 TO		
***** 55.00-1-37.21 *****						
55.00-1-37.21	NYS Route 34					00260000
Gustafson Richard	322 Rural vac>10		COUNTY TAXABLE VALUE	48,760		
Gustafson Theresa S	Spencer-Van Ett 493401	48,760	TOWN TAXABLE VALUE	48,760		
415 South 4th St	Rental Property	48,760	SCHOOL TAXABLE VALUE	48,760		
Newport, PA 17074	Code Violations		FD381 Van Etten Fire Distr	48,760 TO		
	ACRES 34.81		SW381 County solid waste	48,760 TO		
	EAST-0827066 NRTH-0794328					
	DEED BOOK 7010 PG-40075					
	FULL MARKET VALUE	50,792				
***** 55.00-1-37.11 *****						
55.00-1-37.11	NYS Route 34					00260000
Gustafson Richard J	311 Res vac land		COUNTY TAXABLE VALUE	3,470		
Gustafson Theresa S	Spencer-Van Ett 493401	3,470	TOWN TAXABLE VALUE	3,470		
415 South Fourth St	ACRES 1.46	3,470	SCHOOL TAXABLE VALUE	3,470		
Newport, PA 17074	EAST-0826745 NRTH-0793716		FD381 Van Etten Fire Distr	3,470 TO		
	DEED BOOK 20160 PG-29482		SW381 County solid waste	3,470 TO		
	FULL MARKET VALUE	3,615				
***** 55.00-1-37.12 *****						
55.00-1-37.12	336 NYS Route 34					00260001
Gustafson Theresa S	314 Rural vac<10		COUNTY TAXABLE VALUE	1,430		
Gustafson Richard J	Spencer-Van Ett 493401	1,430	TOWN TAXABLE VALUE	1,430		
415 South 4th St	code violations	1,430	SCHOOL TAXABLE VALUE	1,430		
Newport, PA 17074	ACRES 1.11		FD381 Van Etten Fire Distr	1,430 TO		
	EAST-0826767 NRTH-0793579		SW381 County solid waste	1,430 TO		
	DEED BOOK 20130 PG-5768					
	FULL MARKET VALUE	1,490				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 93
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

25.00-1-10.11	Washburn Rd			25.00-1-10.11	*****	00310000
	322 Rural vac>10		COUNTY TAXABLE VALUE			28,460
Haf1 Lance D	Spencer-Van Ett 493401	28,460	TOWN TAXABLE VALUE			28,460
Haf1 Stephanie E	ACRES 13.90	28,460	SCHOOL TAXABLE VALUE			28,460
882 Washburn Rd	EAST-0832602 NRTH-0822907		FD381 Van Etten Fire Distr			28,460 TO
Spencer, NY 14883	DEED BOOK 20130 PG-7440		SW381 County solid waste			28,460 TO
	FULL MARKET VALUE	29,646				

44.00-1-54	Park Hill Rd			44.00-1-54	*****	00318000
	322 Rural vac>10		COUNTY TAXABLE VALUE			30,090
Hall Dayton D	Spencer-Van Ett 493401	30,090	TOWN TAXABLE VALUE			30,090
Hall Karen M	ACRES 24.56 BANK 006	30,090	SCHOOL TAXABLE VALUE			30,090
675 Park Hill Rd	EAST-0813109 NRTH-0802898		FD381 Van Etten Fire Distr			30,090 TO
Erin, NY 14838	DEED BOOK 10120 PG-70046		SW381 County solid waste			30,090 TO
	FULL MARKET VALUE	31,344				

35.00-1-25.11	282 Langford Creek Rd			35.00-1-25.11	*****	00275000
	210 1 Family Res		BAS STAR 41854			0 28,800
Hall Estate Stephen C	Spencer-Van Ett 493401	31,500	COUNTY TAXABLE VALUE			121,380
282 Langford Creek Rd	ACRES 6.30	121,380	TOWN TAXABLE VALUE			121,380
Van Etten, NY 14889	EAST-0828846 NRTH-0807799		SCHOOL TAXABLE VALUE			92,580
	FULL MARKET VALUE	126,438	FD381 Van Etten Fire Distr			121,380 TO
			SW381 County solid waste			121,380 TO

45.00-1-1.2	Langford Creek Rd			45.00-1-1.2	*****	00434001
	322 Rural vac>10		COUNTY TAXABLE VALUE			102,000
Hall Estate Stephen C	Spencer-Van Ett 493401	102,000	TOWN TAXABLE VALUE			102,000
282 Langford Creek Rd	ACRES 100.00	102,000	SCHOOL TAXABLE VALUE			102,000
Van Etten, NY 14889	EAST-0829411 NRTH-0806716		FD381 Van Etten Fire Distr			102,000 TO
	DEED BOOK 727 PG-65D		SW381 County solid waste			102,000 TO
	FULL MARKET VALUE	106,250				

25.00-1-23	Langford Creek Rd			25.00-1-23	*****	00287000
	314 Rural vac<10		COUNTY TAXABLE VALUE			5,100
Hall Gail	Spencer-Van Ett 493401	5,100	TOWN TAXABLE VALUE			5,100
282 Langford Creek Rd	ACRES 1.00	5,100	SCHOOL TAXABLE VALUE			5,100
Van Etten, NY 14889	EAST-0827520 NRTH-0817478		FD381 Van Etten Fire Distr			5,100 TO
	DEED BOOK 2019 PG-2062		SW381 County solid waste			5,100 TO
	FULL MARKET VALUE	5,313				

25.00-1-24	696 Langford Creek Rd			25.00-1-24	*****	00140000
	312 Vac w/imprv		COUNTY TAXABLE VALUE			50,490
Hall Gail	Spencer-Van Ett 493401	19,500	TOWN TAXABLE VALUE			50,490
282 Langford Creek Rd	ACRES 7.00	50,490	SCHOOL TAXABLE VALUE			50,490
Van Etten, NY 14889	EAST-0828283 NRTH-0817443		FD381 Van Etten Fire Distr			50,490 TO
	DEED BOOK 2019 PG-2062		SW381 County solid waste			50,490 TO
	FULL MARKET VALUE	52,594				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 94
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.00-1-21.21 *****						
45.00-1-21.21	157 Langford Creek Rd					00574000
Hall Gail	322 Rural vac>10		COUNTY TAXABLE VALUE	55,490		
282 Langford Creek Rd	Spencer-Van Ett 493401	55,490	TOWN TAXABLE VALUE	55,490		
Van Etten, NY 14889	ACRES 42.99	55,490	SCHOOL TAXABLE VALUE	55,490		
	EAST-0827079 NRTH-0804996		FD381 Van Etten Fire Distr	55,490 TO		
	DEED BOOK 20170 PG-8612		SW381 County solid waste	55,490 TO		
	FULL MARKET VALUE	57,802				
***** 45.00-1-21.112 *****						
45.00-1-21.112	155 Langford Creek Rd					00614000
Hall Gail	322 Rural vac>10		COUNTY TAXABLE VALUE	47,640		
282 Langford Creek Rd	Spencer-Van Ett 493401	47,640	TOWN TAXABLE VALUE	47,640		
Van Etten, NY 14889	ACRES 33.43	47,640	SCHOOL TAXABLE VALUE	47,640		
	EAST-0826465 NRTH-0804428		FD381 Van Etten Fire Distr	47,640 TO		
	DEED BOOK 2019 PG-2063		SW381 County solid waste	47,640 TO		
	FULL MARKET VALUE	49,625				
PRIOR OWNER ON 3/01/2019						
Jey General Contractor LLC						
***** 64.00-1-1.13 *****						
64.00-1-1.13	356 Shoemaker Rd					00358003
Hall Thomas J	210 1 Family Res		COUNTY TAXABLE VALUE	132,500		
Hall Kristine M	Spencer-Van Ett 493401	25,900	TOWN TAXABLE VALUE	132,500		
1703 Vinton Circle	deed restrictions no SW o	132,500	SCHOOL TAXABLE VALUE	132,500		
Chesapeake, VA 23323	ACRES 3.19		FD381 Van Etten Fire Distr	132,500 TO		
	EAST-0813411 NRTH-0791855		SW381 County solid waste	132,500 TO		
	DEED BOOK 20150 PG-9491					
	FULL MARKET VALUE	138,021				
***** 23.00-1-12 *****						
23.00-1-12	1054 NYS Route 224					00225000
Hammond Donald H	210 1 Family Res		VET COM CT 41131	19,200	19,200	0
Hammond Bonnie L	Odessa-Montour 442001	22,800	VET DIS CT 41141	29,070	29,070	0
1054 St Rte 224	ACRES 1.92 BANK 006	96,900	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	EAST-0808789 NRTH-0816809		COUNTY TAXABLE VALUE	48,630		
	DEED BOOK 01101 PG-50021		TOWN TAXABLE VALUE	48,630		
	FULL MARKET VALUE	100,938	SCHOOL TAXABLE VALUE	30,950		
			FD381 Van Etten Fire Distr	96,900 TO		
			SW381 County solid waste	96,900 TO		
***** 55.06-1-6.2 *****						
55.06-1-6.2	16 South Hill Rd					V2114001
Hammond Richard	210 1 Family Res		COUNTY TAXABLE VALUE	80,070		
Hammond Carlene	Spencer-Van Ett 493401	22,500	TOWN TAXABLE VALUE	80,070		
16 South Hill Rd	ACRES 2.00 BANK 060	80,070	SCHOOL TAXABLE VALUE	80,070		
Van Etten, NY 14889	EAST-0828428 NRTH-0799300		FD381 Van Etten Fire Distr	80,070 TO		
	DEED BOOK 20170 PG-20783		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	83,406	SW381 County solid waste	80,070 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 95
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.00-1-10.12	137 Warner Rd			45.00-1-10.12		*****
	210 1 Family Res		BAS STAR 41854	0	0	00244003
Harmon Jason M	Spencer-Van Ett 493401	29,800	COUNTY TAXABLE VALUE	124,440		28,800
Harmon Alissa	ACRES 5.23 BANK 006	124,440	TOWN TAXABLE VALUE	124,440		
137 Warner St	EAST-0832005 NRTH-0801008		SCHOOL TAXABLE VALUE	95,640		
Van Etten, NY 14889	DEED BOOK 00121 PG-20037		FD381 Van Etten Fire Distr	124,440 TO		
	FULL MARKET VALUE	129,625	SW381 County solid waste	124,440 TO		

13.00-1-3	Jackson Creek Rd			13.00-1-3		*****
	322 Rural vac>10		COUNTY TAXABLE VALUE	93,030		00044000
Harriger Adam	Spencer-Van Ett 493401	93,030	TOWN TAXABLE VALUE	93,030		
Harriger Ashley	ACRES 77.99	93,030	SCHOOL TAXABLE VALUE	93,030		
9675 Lattimer Hill Rd	EAST-0811723 NRTH-0828557		FD381 Van Etten Fire Distr	93,030 TO		
Arkport, NY 14807	DEED BOOK 2018 PG-23215		SW381 County solid waste	93,030 TO		
	FULL MARKET VALUE	96,906				

13.00-1-1	Jackson Creek Rd			13.00-1-1		*****
	240 Rural res		COUNTY TAXABLE VALUE	97,920		00296000
Harriger Gerald	Spencer-Van Ett 493401	78,400	TOWN TAXABLE VALUE	97,920		
Harriger Carla	87.1 Acres (C)	97,920	SCHOOL TAXABLE VALUE	97,920		
670 Counyt Rte 13	ACRES 78.40		FD381 Van Etten Fire Distr	97,920 TO		
Van Etten, NY 14889	EAST-0811402 NRTH-0830747		SW381 County solid waste	97,920 TO		
	DEED BOOK 601 PG-53					
	FULL MARKET VALUE	102,000				

13.00-1-6	Jackson Creek Rd			13.00-1-6		*****
	322 Rural vac>10		COUNTY TAXABLE VALUE	19,380		00044001
Harriger Gerald	Spencer-Van Ett 493401	19,380	TOWN TAXABLE VALUE	19,380		
Harriger Carla	ACRES 25.00	19,380	SCHOOL TAXABLE VALUE	19,380		
670 County Rte 13	EAST-0810948 NRTH-0827596		FD381 Van Etten Fire Distr	19,380 TO		
Van Etten, NY 14889	DEED BOOK 384 PG-36D		SW381 County solid waste	19,380 TO		
	FULL MARKET VALUE	20,188				

45.18-1-61	16 Front St			45.18-1-61		*****
	210 1 Family Res		BAS STAR 41854	0	0	V2004000
Hastings Christine R	Spencer-Van Ett 493401	15,200	COUNTY TAXABLE VALUE	78,540		28,800
16 Front St	FRNT 132.00 DPTH 167.64	78,540	TOWN TAXABLE VALUE	78,540		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	49,740		
	EAST-0829203 NRTH-0801602		FD381 Van Etten Fire Distr	78,540 TO		
	DEED BOOK 20120 PG-5611		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	81,813	SW381 County solid waste	78,540 TO		

STATE OF NEW YORK
COUNTY - Chemung
TOWN - Van Etten
SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 096.00

PAGE 96
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAXABLE VALUE		ACCOUNT NO.

45.19-1-1.2	39 Warner St			45.19-1-1.2		V2201001
Hatton Benjamin	210 1 Family Res		COUNTY TAXABLE VALUE	128,520		
39 Warner St	Spencer-Van Ett 493401	15,100	TOWN TAXABLE VALUE	128,520		
Van Etten, NY 14889	FRNT 159.51 DPTH 139.65	128,520	SCHOOL TAXABLE VALUE	128,520		
	EAST-0830399 NRTH-0800833		FD381 Van Etten Fire Distr	128,520 TO		
	DEED BOOK 20140 PG-4585		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	133,875	SW381 County solid waste	128,520 TO		

64.00-1-23	Cooper Hill Rd			64.00-1-23		00224000
Havel Thomas P	322 Rural vac>10		COUNTY TAXABLE VALUE	80,180		
Havel John M	Spencer-Van Ett 493401	80,180	TOWN TAXABLE VALUE	80,180		
119 Bermond Ave	ACRES 85.30	80,180	SCHOOL TAXABLE VALUE	80,180		
Endicott, NY 13760	EAST-0817628 NRTH-0784635		FD381 Van Etten Fire Distr	80,180 TO		
	DEED BOOK 11022 PG-50058		SW381 County solid waste	80,180 TO		
	FULL MARKET VALUE	83,521				

15.00-1-6.12	430 Hulbert Hollow Rd			15.00-1-6.12		00215002
Hawley Darrick M	270 Mfg housing		COUNTY TAXABLE VALUE	39,780		
Hawley Brandy A	Spencer-Van Ett 493401	23,900	TOWN TAXABLE VALUE	39,780		
10 Pleasant St	ACRES 2.70	39,780	SCHOOL TAXABLE VALUE	39,780		
Van Etten, NY 14889	EAST-0832624 NRTH-0827794		FD381 Van Etten Fire Distr	39,780 TO		
	DEED BOOK 20160 PG-4002		SW381 County solid waste	39,780 TO		
	FULL MARKET VALUE	41,438				

45.18-1-9	10 W Pleasant St			45.18-1-9		V2115000
Hawley Darrick M	210 1 Family Res		BAS STAR 41854	0	0	28,800
Hawley Brandy A	Spencer-Van Ett 493401	12,700	COUNTY TAXABLE VALUE	73,440		
10 W Pleasant St	FRNT 89.20 DPTH 136.45	73,440	TOWN TAXABLE VALUE	73,440		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	44,640		
	EAST-0828453 NRTH-0801952		FD381 Van Etten Fire Distr	73,440 TO		
	DEED BOOK 8022 PG-50006		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	76,500	SW381 County solid waste	73,440 TO		

55.00-1-45.2	182 Beckhorn Hollow			55.00-1-45.2		00452004
Heeman George	270 Mfg housing		AGED T % 41803	0	6,222	0
Heeman Estella	Spencer-Van Ett 493401	37,200	ENH STAR 41834	0	0	62,220
182 Beckhorn Hollow	ACRES 10.17	62,220	COUNTY TAXABLE VALUE	62,220		
Van Etten, NY 14889	EAST-0825798 NRTH-0794016		TOWN TAXABLE VALUE	55,998		
	DEED BOOK 5032 PG-10040		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	64,813	FD381 Van Etten Fire Distr	62,220 TO		
			SW381 County solid waste	62,220 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 97
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

64.00-1-37	212 Shoemaker Rd			64.00-1-37		00263000
Heeman Herbert	270 Mfg housing		BAS STAR 41854		0	28,800
Heeman Lorraine	Spencer-Van Ett 493401	50,000	COUNTY TAXABLE VALUE		63,240	
212 Shoemaker Rd	house burned 2006	63,240	TOWN TAXABLE VALUE		63,240	
Van Etten, NY 14889	ACRES 23.87		SCHOOL TAXABLE VALUE		34,440	
	EAST-0814207 NRTH-0789058		FD381 Van Etten Fire Distr		63,240 TO	
	DEED BOOK 263 PG-23D		SW381 County solid waste		63,240 TO	
	FULL MARKET VALUE	65,875				

44.00-1-23.13	Wyncoop Creek Rd			44.00-1-23.13		00585000
Hendricks John	314 Rural vac<10		COUNTY TAXABLE VALUE		510	
Hendricks Linda	Spencer-Van Ett 493401	510	TOWN TAXABLE VALUE		510	
121 Main St	ACRES 0.36	510	SCHOOL TAXABLE VALUE		510	
Van Etten, NY 14889	EAST-0824923 NRTH-0800895		FD381 Van Etten Fire Distr		510 TO	
	DEED BOOK 20140 PG-7944		SW381 County solid waste		510 TO	
	FULL MARKET VALUE	531				

45.17-2-1.122	Main St			45.17-2-1.122		V2246000
Hendricks John	314 Rural vac<10		COUNTY TAXABLE VALUE		4,700	
Hendricks Linda	Spencer-Van Ett 493401	4,700	TOWN TAXABLE VALUE		4,700	
121 Main St	ACRES 4.60	4,700	SCHOOL TAXABLE VALUE		4,700	
Van Etten, NY 14889	EAST-0825214 NRTH-0800486		FD381 Van Etten Fire Distr		4,700 TO	
	DEED BOOK 20140 PG-7944		HW381 Hydrant/Wtr Impv Dst		.00 MT	
	FULL MARKET VALUE	4,896	SW381 County solid waste		4,700 TO	

45.18-2-26	13 Waverly St			45.18-2-26		V2056000
Hendricks John	210 1 Family Res		COUNTY TAXABLE VALUE		81,600	
Hendricks Linda	Spencer-Van Ett 493401	14,300	TOWN TAXABLE VALUE		81,600	
121 Main St	FRNT 66.00 DPTH 284.00	81,600	SCHOOL TAXABLE VALUE		81,600	
Van Etten, NY 14889	EAST-0828328 NRTH-0800510		FD381 Van Etten Fire Distr		81,600 TO	
	DEED BOOK 4102 PG-90031		HW381 Hydrant/Wtr Impv Dst		.00 MT	
	FULL MARKET VALUE	85,000	SW381 County solid waste		81,600 TO	

44.00-1-23.2	Main St			44.00-1-23.2		00032001
Hendricks Linda M	120 Field crops		COUNTY TAXABLE VALUE		34,480	
Hendricks John	Spencer-Van Ett 493401	34,480	TOWN TAXABLE VALUE		34,480	
121 Main St	ACRES 35.10	34,480	SCHOOL TAXABLE VALUE		34,480	
Van Etten, NY 14889	EAST-0824317 NRTH-0800987		FD381 Van Etten Fire Distr		34,480 TO	
	DEED BOOK 826 PG-00124		SW381 County solid waste		34,480 TO	
	FULL MARKET VALUE	35,917				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 98
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

45.17-2-1.21	121 Main St			45.17-2-1.21		V2033001
Hendricks Linda M	210 1 Family Res		ENH STAR 41834	0	0	65,950
Hendricks John G	Spencer-Van Ett 493401	28,400	COUNTY TAXABLE VALUE	130,560		
121 Main St	ACRES 5.27	130,560	TOWN TAXABLE VALUE	130,560		
Van Etten, NY 14889	EAST-0825260 NRTH-0800978		SCHOOL TAXABLE VALUE	64,610		
	DEED BOOK 826 PG-00124		FD381 Van Etten Fire Distr	130,560 TO		
	FULL MARKET VALUE	136,000	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	130,560 TO		

45.18-2-3.12	5 Murray St			45.18-2-3.12		V2101000
Hendricks Reece C	210 1 Family Res		BAS STAR 41854	0	0	28,800
5 Murray St	Spencer-Van Ett 493401	20,400	COUNTY TAXABLE VALUE	118,320		
Van Etten, NY 14889	ACRES 1.12	118,320	TOWN TAXABLE VALUE	118,320		
	EAST-0827756 NRTH-0800798		SCHOOL TAXABLE VALUE	89,520		
	DEED BOOK 648 PG-50		FD381 Van Etten Fire Distr	118,320 TO		
	FULL MARKET VALUE	123,250	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	118,320 TO		

33.00-1-23	612 Austin Hill Rd			33.00-1-23		00223000
Hendrickson Michael E	270 Mfg housing		COUNTY TAXABLE VALUE	23,460		
560 Austin Hill Rd	Spencer-Van Ett 493401	13,500	TOWN TAXABLE VALUE	23,460		
Van Etten, NY 14889	St Rd 223	23,460	SCHOOL TAXABLE VALUE	23,460		
	ACRES 3.50		FD381 Van Etten Fire Distr	23,460 TO		
	EAST-0812794 NRTH-0810405		SW381 County solid waste	23,460 TO		
	DEED BOOK 20120 PG-1759					
	FULL MARKET VALUE	24,438				

33.00-1-34.4	534 Austin Hill Rd			33.00-1-34.4		00213003
Hendrickson Ricky	270 Mfg housing		COUNTY TAXABLE VALUE	29,580		
470 West Groton Rd	Spencer-Van Ett 493401	21,400	TOWN TAXABLE VALUE	29,580		
Groton, NY 13073	County has mineral rights	29,580	SCHOOL TAXABLE VALUE	29,580		
	ACRES 2.18		FD381 Van Etten Fire Distr	29,580 TO		
	EAST-0810781 NRTH-0810127		SW381 County solid waste	29,580 TO		
	DEED BOOK 10050 PG-40123					
	FULL MARKET VALUE	30,813				

33.00-1-34.13	Austin Hill Rd			33.00-1-34.13		00213005
Hendrickson Ricky	314 Rural vac<10		COUNTY TAXABLE VALUE	8,370		
470 Groton Rd	Spencer-Van Ett 493401	8,370	TOWN TAXABLE VALUE	8,370		
Groton, NY 13073	ACRES 1.80	8,370	SCHOOL TAXABLE VALUE	8,370		
	EAST-0810572 NRTH-0810049		FD381 Van Etten Fire Distr	8,370 TO		
	DEED BOOK 10050 PG-40123		SW381 County solid waste	8,370 TO		
	FULL MARKET VALUE	8,719				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 99
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 14.00-1-25.3 *****						
14.00-1-25.3	Kies Rd					00419002
Herrick David	312 Vac w/imprv		COUNTY TAXABLE VALUE	45,900		
Herrick Stephanie	Spencer-Van Ett 493401	45,000	TOWN TAXABLE VALUE	45,900		
1 Winners Circle	ACRES 37.31	45,900	SCHOOL TAXABLE VALUE	45,900		
Ithaca, NY 14850	EAST-0817735 NRTH-0823405		FD381 Van Etten Fire Distr	45,900 TO		
	DEED BOOK 20160 PG-26071		SW381 County solid waste	45,900 TO		
	FULL MARKET VALUE	47,813				
***** 33.00-1-22 *****						
33.00-1-22	2448 NYS Route 223					00209000
Hertel Lois	220 2 Family Res		VET WAR CT 41121	9,027	9,027	0
Hertel Michael	Spencer-Van Ett 493401	15,200	ENH STAR 41834	0	0	60,180
2448 NYS Route 223	Lois 1/2 int	60,180	COUNTY TAXABLE VALUE	51,153		
Van Etten, NY 14889	Micheal & Christine 1/2 i		TOWN TAXABLE VALUE	51,153		
	FRNT 180.00 DPTH 125.00		SCHOOL TAXABLE VALUE	0		
	EAST-0813027 NRTH-0810250		FD381 Van Etten Fire Distr	60,180 TO		
	DEED BOOK 20120 PG-25677		SW381 County solid waste	60,180 TO		
	FULL MARKET VALUE	62,688				
***** 25.00-1-8.5 *****						
25.00-1-8.5	M Elston Rd					00309006
Hertel Robert	105 Vac farmland		COUNTY TAXABLE VALUE	12,240		
Lois	Spencer-Van Ett 493401	12,240	TOWN TAXABLE VALUE	12,240		
2448 Ste Rte 223	ACRES 10.00	12,240	SCHOOL TAXABLE VALUE	12,240		
Van Etten, NY 14889	EAST-0832230 NRTH-0822788		FD381 Van Etten Fire Distr	12,240 TO		
	FULL MARKET VALUE	12,750	SW381 County solid waste	12,240 TO		
***** 25.00-1-8.4 *****						
25.00-1-8.4	289 M Elston Rd					00309005
Hertel Robert A	240 Rural res		BAS STAR 41854	0	0	28,800
Robert E	Spencer-Van Ett 493401	47,000	COUNTY TAXABLE VALUE	188,700		
289 M Elston Rd	ACRES 20.00	188,700	TOWN TAXABLE VALUE	188,700		
Van Etten, NY 14889	EAST-0831766 NRTH-0822788		SCHOOL TAXABLE VALUE	159,900		
	FULL MARKET VALUE	196,563	FD381 Van Etten Fire Distr	188,700 TO		
			SW381 County solid waste	188,700 TO		
***** 34.00-1-2.2 *****						
34.00-1-2.2	George Swartwood Rd					00423001
Hewitt Sarah	314 Rural vac<10		COUNTY TAXABLE VALUE	12,240		
Witt Susan	Spencer-Van Ett 493401	12,240	TOWN TAXABLE VALUE	12,240		
9739 Pat St	ACRES 3.00	12,240	SCHOOL TAXABLE VALUE	12,240		
Hudson, FL 34669	EAST-0812819 NRTH-0814332		FD381 Van Etten Fire Distr	12,240 TO		
	DEED BOOK 6091 PG-30060		SW381 County solid waste	12,240 TO		
	FULL MARKET VALUE	12,750				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 100
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 44.00-1-30.21 *****						
44.00-1-30.21	91 Decker Rd					00138001
Hickey Amanda K	210 1 Family Res		BAS STAR 41854	0	0	28,800
Brock Myron E	Spencer-Van Ett 493401	16,800	COUNTY TAXABLE VALUE	106,080		
91 Decker Rd	FRNT 136.86 DPTH 215.89	106,080	TOWN TAXABLE VALUE	106,080		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	77,280		
	EAST-0817493 NRTH-0805075		FD381 Van Etten Fire Distr	106,080 TO		
	DEED BOOK 20120 PG-12164		SW381 County solid waste	106,080 TO		
	FULL MARKET VALUE	110,500				
***** 45.18-1-64 *****						
45.18-1-64	10 Front St					V2107000
Hinz Ruth	220 2 Family Res		COUNTY TAXABLE VALUE	83,640		
PO Box 27	Spencer-Van Ett 493401	13,800	TOWN TAXABLE VALUE	83,640		
Van Etten, NY 14889	FRNT 91.15 DPTH 163.07	83,640	SCHOOL TAXABLE VALUE	83,640		
	EAST-0829048 NRTH-0801400		FD381 Van Etten Fire Distr	83,640 TO		
	DEED BOOK 10062 PG-90091		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	87,125	SW381 County solid waste	83,640 TO		
***** 45.18-1-73 *****						
45.18-1-73	Hixon St					V2011000
Hinz Ruth	314 Rural vac<10		COUNTY TAXABLE VALUE	720		
PO Box 27	Spencer-Van Ett 493401	720	TOWN TAXABLE VALUE	720		
Van Etten, NY 14889	FRNT 12.00 DPTH 218.00	720	SCHOOL TAXABLE VALUE	720		
	EAST-0829043 NRTH-0800992		FD381 Van Etten Fire Distr	720 TO		
	DEED BOOK 791 PG-00128		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	750	SW381 County solid waste	720 TO		
***** 45.18-1-74 *****						
45.18-1-74	Hixon St					V2009000
Hinz Ruth	314 Rural vac<10		COUNTY TAXABLE VALUE	12,240		
PO Box 27	Spencer-Van Ett 493401	12,240	TOWN TAXABLE VALUE	12,240		
Van Etten, NY 14889	FRNT 541.00 DPTH 428.00	12,240	SCHOOL TAXABLE VALUE	12,240		
	EAST-0829299 NRTH-0801262		FD381 Van Etten Fire Distr	12,240 TO		
	FULL MARKET VALUE	12,750	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	12,240 TO		
***** 54.00-1-10 *****						
54.00-1-10	143 Beckhorn Hollow					00480000
Hodge Robert	280 Res Multiple		ENH STAR 41834	0	0	65,950
Hodge Arlene	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE	70,380		
143 Beckhorn Holw	ACRES 1.00	70,380	TOWN TAXABLE VALUE	70,380		
Van Etten, NY 14889	EAST-0824997 NRTH-0793219		SCHOOL TAXABLE VALUE	4,430		
	DEED BOOK 722 PG-00250		FD381 Van Etten Fire Distr	70,380 TO		
	FULL MARKET VALUE	73,313	SW381 County solid waste	70,380 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 101
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

15.00-1-4.1	Vennell Rd			15.00-1-4.1		00216000
Hoffman Robert	314 Rural vac<10		COUNTY TAXABLE VALUE	4,290		
Hoffman Roger	Newfield 503401	4,290	TOWN TAXABLE VALUE	4,290		
9421 Farewell Rd	ACRES 4.20	4,290	SCHOOL TAXABLE VALUE	4,290		
Columbia, MD 21045	EAST-0830873 NRTH-0831140		FD381 Van Etten Fire Distr	4,290 TO		
	FULL MARKET VALUE	4,469	SW381 County solid waste	4,290 TO		

15.00-1-5	Hulbert Hollow Rd			15.00-1-5		00217000
Hoffman Robert	322 Rural vac>10		COUNTY TAXABLE VALUE	11,120		
Hoffman Roger	Newfield 503401	11,120	TOWN TAXABLE VALUE	11,120		
9421 Farewell Rd	ACRES 9.10	11,120	SCHOOL TAXABLE VALUE	11,120		
Columbia, MD 21045	EAST-0831794 NRTH-0831091		FD381 Van Etten Fire Distr	11,120 TO		
	DEED BOOK 734 PG-89		SW381 County solid waste	11,120 TO		
	FULL MARKET VALUE	11,583				

15.00-1-6.2	Hulbert Hollow Rd			15.00-1-6.2		00215000
Hoffman Robert	322 Rural vac>10		COUNTY TAXABLE VALUE	76,810		
Hoffman Roger	Spencer-Van Ett 493401	76,810	TOWN TAXABLE VALUE	76,810		
9421 Farewell Rd	ACRES 69.10	76,810	SCHOOL TAXABLE VALUE	76,810		
Columbia, MD 21045	EAST-0832216 NRTH-0830026		FD381 Van Etten Fire Distr	76,810 TO		
	FULL MARKET VALUE	80,010	SW381 County solid waste	76,810 TO		

15.00-1-4.2	Vennell Rd			15.00-1-4.2		00216002
Hoffman Robert E	322 Rural vac>10		COUNTY TAXABLE VALUE	16,120		
9421 Farewell Rd	Newfield 503401	16,120	TOWN TAXABLE VALUE	16,120		
Columbia, MD 21045	ACRES 15.80	16,120	SCHOOL TAXABLE VALUE	16,120		
	EAST-0830660 NRTH-0831145		FD381 Van Etten Fire Distr	16,120 TO		
	FULL MARKET VALUE	16,792	SW381 County solid waste	16,120 TO		

25.00-1-9	404 Briggs Hill Rd			25.00-1-9		00309001
Hollenbeck Adrienne	240 Rural res		COUNTY TAXABLE VALUE	102,000		
404 Briggs Hill Rd	Spencer-Van Ett 493401	37,100	TOWN TAXABLE VALUE	102,000		
Van Etten, NY 14889	ACRES 10.13 BANK 030	102,000	SCHOOL TAXABLE VALUE	102,000		
	EAST-0832698 NRTH-0821642		FD381 Van Etten Fire Distr	102,000 TO		
	DEED BOOK 20160 PG-22946		SW381 County solid waste	102,000 TO		
	FULL MARKET VALUE	106,250				

64.00-1-39.2	169 Shoemaker Rd			64.00-1-39.2		00497002
Holmes John	270 Mfg housing		VET COM C 41132	7,140	0	0
Holmes Connie	Spencer-Van Ett 493401	18,600	VET COM T 41133	0	7,140	0
169 Shoemaker Rd	FRNT 125.00 DPTH 300.00	28,560	BAS STAR 41854	0	0	28,560
Van Etten, NY 14889	EAST-0813837 NRTH-0787759		COUNTY TAXABLE VALUE	21,420		
	DEED BOOK 141 PG-39D		TOWN TAXABLE VALUE	21,420		
	FULL MARKET VALUE	29,750	SCHOOL TAXABLE VALUE	0		
			FD381 Van Etten Fire Distr	28,560 TO		
			SW381 County solid waste	28,560 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 102
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

55.00-1-39	Cramer Hollow Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	40,700		00206000
Holmes Raymond JR	Spencer-Van Ett 493401	40,700	TOWN TAXABLE VALUE	40,700		
299 MYS Route 34	ACRES 39.90	40,700	SCHOOL TAXABLE VALUE	40,700		
Waverly, NY 14892	EAST-0827910 NRTH-0792910		FD381 Van Etten Fire Distr	40,700 TO		
	DEED BOOK 712 PG-00161		SW381 County solid waste	40,700 TO		
	FULL MARKET VALUE	42,396				

15.00-1-30	Hulbert Hollow Rd 314 Rural vac>10		COUNTY TAXABLE VALUE	4,390		00523000
Homrighouse David P	Newfield 503401	4,390	TOWN TAXABLE VALUE	4,390		
18 Park St	ACRES 3.60	4,390	SCHOOL TAXABLE VALUE	4,390		
PO Box 92	EAST-0832498 NRTH-0831059		FD381 Van Etten Fire Distr	4,390 TO		
Spencer, NY 14883	DEED BOOK 1036 PG-18		SW381 County solid waste	4,390 TO		
	FULL MARKET VALUE	4,573				

45.18-1-80	24 Hixon St 270 Mfg housing		COUNTY TAXABLE VALUE	17,340		V2128000
Hornbrook Roy	Spencer-Van Ett 493401	10,000	TOWN TAXABLE VALUE	17,340		
Hornbrook Gale	FRNT 60.00 DPTH 288.00	17,340	SCHOOL TAXABLE VALUE	17,340		
26 Front St	EAST-0829678 NRTH-0801756		FD381 Van Etten Fire Distr	17,340 TO		
Van Etten, NY 14889	DEED BOOK 689 PG-00686		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	18,063	SW381 County solid waste	17,340 TO		

45.18-1-56	26 Front St 210 1 Family Res		BAS STAR 41854	0	0	28,800
Hornbrook Roy E Jr	Spencer-Van Ett 493401	20,200	COUNTY TAXABLE VALUE	84,660		
Hornbrook Gail H	FRNT 274.66 DPTH 169.46	84,660	TOWN TAXABLE VALUE	84,660		
26 Front St	EAST-0829514 NRTH-0801984		SCHOOL TAXABLE VALUE	55,860		
Van Etten, NY 14889	DEED BOOK 5101 PG-20050		FD381 Van Etten Fire Distr	84,660 TO		
	FULL MARKET VALUE	88,188	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	84,660 TO		

74.00-1-1	Shoemaker Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	39,990		00189000
Horton Justin M	Spencer-Van Ett 493401	39,990	TOWN TAXABLE VALUE	39,990		
2796 Wyncoop Creek Rd	ACRES 39.20	39,990	SCHOOL TAXABLE VALUE	39,990		
Erin, NY 14838	EAST-0813219 NRTH-0783246		FD381 Van Etten Fire Distr	39,990 TO		
	DEED BOOK 20180 PG-29252		SW381 County solid waste	39,990 TO		
	FULL MARKET VALUE	41,656				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 103
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 35.00-1-15 *****						
35.00-1-15	414 Langford Creek Rd	81	PCT OF VALUE USED FOR EXEMPTION PURPOSES			00324000
Horyczun Donald	240 Rural res		AGED C % 41802	34,234	0	0
Horyczun Paula	Spencer-Van Ett 493401	86,800	AGED T % 41803	0	57,057	0
414 Langford Creek Rd	ACRES 67.27 BANK 006	140,880	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	EAST-0831254 NRTH-0811229		COUNTY TAXABLE VALUE	106,646		
	DEED BOOK 742 PG-00302		TOWN TAXABLE VALUE	83,823		
	FULL MARKET VALUE	146,750	SCHOOL TAXABLE VALUE	74,930		
			FD381 Van Etten Fire Distr	140,880	TO	
			SW381 County solid waste	140,880	TO	
***** 35.00-1-7.11 *****						
35.00-1-7.11	126 Briggs Hill Rd					00308000
Hostrander Donald	240 Rural res		COUNTY TAXABLE VALUE	150,960		
Hostrander Christine	Spencer-Van Ett 493401	90,700	TOWN TAXABLE VALUE	150,960		
126 Briggs Hill Rd	ACRES 72.10 BANK 006	150,960	SCHOOL TAXABLE VALUE	150,960		
Van Etten, NY 14889	EAST-0831739 NRTH-0814150		FD381 Van Etten Fire Distr	150,960	TO	
	DEED BOOK 20160 PG-14804		SW381 County solid waste	150,960	TO	
	FULL MARKET VALUE	157,250				
***** 65.00-1-2.21 *****						
65.00-1-2.21	171 NYS Route 34					00207001
Houghtaling Cory	240 Rural res		COUNTY TAXABLE VALUE	94,860		
Houghtaling Heather	Spencer-Van Ett 493401	38,500	TOWN TAXABLE VALUE	94,860		
171 NYS Route 34	ACRES 14.28	94,860	SCHOOL TAXABLE VALUE	94,860		
Van Etten, NY 14889	EAST-0826724 NRTH-0789342		FD381 Van Etten Fire Distr	94,860	TO	
	DEED BOOK 2018 PG-24266		SW381 County solid waste	94,860	TO	
	FULL MARKET VALUE	98,813				
***** 33.00-1-18 *****						
33.00-1-18	631 Austin Hill Rd					00210000
Houghton Sharon	210 1 Family Res		BAS STAR 41854	0	0	28,800
631 Austin Hill Rd	Spencer-Van Ett 493401	11,000	COUNTY TAXABLE VALUE	37,740		
Van Etten, NY 14889	FRNT 40.48 DPTH 117.71	37,740	TOWN TAXABLE VALUE	37,740		
	EAST-0813071 NRTH-0810519		SCHOOL TAXABLE VALUE	8,940		
	DEED BOOK 10021 PG-60024		FD381 Van Etten Fire Distr	37,740	TO	
	FULL MARKET VALUE	39,313	SW381 County solid waste	37,740	TO	
***** 35.00-1-10 *****						
35.00-1-10	Langford Creek Rd					00212000
Howell Wayne	322 Rural vac>10		COUNTY TAXABLE VALUE	65,900		
Howell Judith	Spencer-Van Ett 493401	65,900	TOWN TAXABLE VALUE	65,900		
16 Rutgers Ave	ACRES 55.70	65,900	SCHOOL TAXABLE VALUE	65,900		
Wantage, NJ 07461	EAST-0830720 NRTH-0807945		FD381 Van Etten Fire Distr	65,900	TO	
	DEED BOOK 20160 PG-25502		SW381 County solid waste	65,900	TO	
	FULL MARKET VALUE	68,646				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 104
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.00-1-5 *****						
45.00-1-5	227 Langford Creek Rd					00386000
Hudak Michael E Jr	210 1 Family Res		COUNTY TAXABLE VALUE	98,940		
227 Langford Creek Rd	Spencer-Van Ett 493401	15,400	TOWN TAXABLE VALUE	98,940		
Van Etten, NY 14889	FRNT 183.50 DPTH 129.00	98,940	SCHOOL TAXABLE VALUE	98,940		
	BANK 006		FD381 Van Etten Fire Distr	98,940 TO		
	EAST-0827947 NRTH-0806576		SW381 County solid waste	98,940 TO		
	DEED BOOK 10050 PG-60047					
	FULL MARKET VALUE	103,063				
***** 23.00-1-10 *****						
23.00-1-10	1028 NYS Route 224					00218000
Huddle Carl	210 1 Family Res		VET WAR CT 41121	11,520	11,520	0
1028 St Rte 224	Spencer-Van Ett 493401	23,000	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	ACRES 2.00	148,920	COUNTY TAXABLE VALUE	137,400		
	EAST-0809367 NRTH-0816610		TOWN TAXABLE VALUE	137,400		
	FULL MARKET VALUE	155,125	SCHOOL TAXABLE VALUE	82,970		
			FD381 Van Etten Fire Distr	148,920 TO		
			SW381 County solid waste	148,920 TO		
***** 33.00-1-6 *****						
33.00-1-6	NYS Route 224					00219000
Huddle Carl	314 Rural vac<10		COUNTY TAXABLE VALUE	4,590		
1028 St Rte 224	Spencer-Van Ett 493401	4,590	TOWN TAXABLE VALUE	4,590		
Van Etten, NY 14889	Mcduffy Hollow R	4,590	SCHOOL TAXABLE VALUE	4,590		
	FRNT 140.00 DPTH 275.00		FD381 Van Etten Fire Distr	4,590 TO		
	EAST-0811411 NRTH-0815549		SW381 County solid waste	4,590 TO		
	FULL MARKET VALUE	4,781				
***** 24.00-1-11.11 *****						
24.00-1-11.11	McDuffy Hollow Rd					00249000
Ingenito Joseph	322 Rural vac>10		COUNTY TAXABLE VALUE	75,100		
Ingenito Jennifer	Spencer-Van Ett 493401	75,100	TOWN TAXABLE VALUE	75,100		
10872 Grande Blvd	ACRES 62.59	75,100	SCHOOL TAXABLE VALUE	75,100		
West Palm Beach, FL 33412	EAST-0817600 NRTH-0819856		FD381 Van Etten Fire Distr	75,100 TO		
	DEED BOOK 20180 PG-6968		SW381 County solid waste	75,100 TO		
	FULL MARKET VALUE	78,229				
***** 44.00-1-51.2 *****						
44.00-1-51.2	Park Hill Rd					00366001
Irizarry Harry	322 Rural vac>10		COUNTY TAXABLE VALUE	29,580		
Irizarry Milka	Spencer-Van Ett 493401	29,580	TOWN TAXABLE VALUE	29,580		
3931 34th Ave SE	ACRES 15.00	29,580	SCHOOL TAXABLE VALUE	29,580		
Naples, FL 34117	EAST-0813941 NRTH-0801403		FD381 Van Etten Fire Distr	29,580 TO		
	DEED BOOK 20170 PG-14498		SW381 County solid waste	29,580 TO		
	FULL MARKET VALUE	30,813				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 105
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 24.00-1-2 *****						
	101 Huddle Hill Rd					00279000
24.00-1-2	322 Rural vac>10		COUNTY TAXABLE VALUE	61,200		
Jacqueline Sullivan Trustee	Spencer-Van Ett 493401	61,200	TOWN TAXABLE VALUE	61,200		
George Clark Family Trust	ACRES 50.08	61,200	SCHOOL TAXABLE VALUE	61,200		
12 Elm St	EAST-0813166 NRTH-0821135		FD381 Van Etten Fire Distr	61,200 TO		
Lake Ronkonkoma, NY 11779	DEED BOOK 20180 PG-4931		SW381 County solid waste	61,200 TO		
	FULL MARKET VALUE	63,750				
***** 45.18-2-5 *****						
	15 Main St					V2160000
45.18-2-5	220 2 Family Res		COUNTY TAXABLE VALUE	93,840		
Janiak Patrick	Spencer-Van Ett 493401	11,100	TOWN TAXABLE VALUE	93,840		
Janiak Penny	FRNT 50.00 DPTH 105.00	93,840	SCHOOL TAXABLE VALUE	93,840		
125 Candor Rd	EAST-0828180 NRTH-0800975		FD381 Van Etten Fire Distr	93,840 TO		
Spencer, NY 14883	DEED BOOK 759 PG-61		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	97,750	SW381 County solid waste	93,840 TO		
***** 45.18-2-28 *****						
	9 Waverly St					V2238000
45.18-2-28	210 1 Family Res		COUNTY TAXABLE VALUE	66,300		
Janiak Patrick J	Spencer-Van Ett 493401	14,300	TOWN TAXABLE VALUE	66,300		
Janiak Penny A	FRNT 66.00 DPTH 285.00	66,300	SCHOOL TAXABLE VALUE	66,300		
125 Candor Hill Rd	EAST-0828463 NRTH-0800584		FD381 Van Etten Fire Distr	66,300 TO		
Spencer, NY 14883	DEED BOOK 02022 PG-00004		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	69,063	SW381 County solid waste	66,300 TO		
***** 45.18-1-53 *****						
	8 E Pleasant St					V2226000
45.18-1-53	220 2 Family Res		COUNTY TAXABLE VALUE	90,780		
Jansky Mary	Spencer-Van Ett 493401	14,100	TOWN TAXABLE VALUE	90,780		
520 Barnes Hill Rd	FRNT 145.42 DPTH 121.65	90,780	SCHOOL TAXABLE VALUE	90,780		
Lockwood, NY 14859	EAST-0829043 NRTH-0802074		FD381 Van Etten Fire Distr	90,780 TO		
	DEED BOOK 3052 PG-65		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	94,563	SW381 County solid waste	90,780 TO		
***** 74.00-1-16 *****						
	520 Barnes Hill Rd					00440000
74.00-1-16	240 Rural res		BAS STAR 41854	0	0	28,800
Jansky Mary	Spencer-Van Ett 493401	91,400	COUNTY TAXABLE VALUE	142,800		
520 Barnes Hill Rd	ACRES 73.00	142,800	TOWN TAXABLE VALUE	142,800		
Lockwood, NY 14859	EAST-0815453 NRTH-0776848		SCHOOL TAXABLE VALUE	114,000		
	DEED BOOK 2121 PG-70025		FD381 Van Etten Fire Distr	142,800 TO		
	FULL MARKET VALUE	148,750	SW381 County solid waste	142,800 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 106
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 55.00-1-5 *****						
55.00-1-5	17 Old State Rd					00237000
Jayne Lawrence A	270 Mfg housing		VET WAR CT 41121	2,525	2,525	0
Jayne Betty J	Spencer-Van Ett 493401	12,000	BAS STAR 41854	0	0	16,830
17 Old State Rd	FRNT 390.00 DPTH 66.00	16,830	COUNTY TAXABLE VALUE	14,305		
Van Etten, NY 14889	ACRES 0.29		TOWN TAXABLE VALUE	14,305		
	EAST-0827093 NRTH-0797880		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	17,531	FD381 Van Etten Fire Distr	16,830 TO		
			SW381 County solid waste	16,830 TO		
***** 55.00-1-34.1 *****						
55.00-1-34.1	11 Cramer Hollow Rd					00019000
Jayne Martin	240 Rural res		BAS STAR 41854	0	0	28,800
Jayne Jennifer	Spencer-Van Ett 493401	40,000	COUNTY TAXABLE VALUE	73,440		
11 Crammer Holw	Land Contract	73,440	TOWN TAXABLE VALUE	73,440		
Van Etten, NY 14889	Renovated		SCHOOL TAXABLE VALUE	44,640		
	ACRES 13.00		FD381 Van Etten Fire Distr	73,440 TO		
	EAST-0828383 NRTH-0797141		SW381 County solid waste	73,440 TO		
	DEED BOOK 6042 PG-10010					
	FULL MARKET VALUE	76,500				
***** 55.00-1-33 *****						
55.00-1-33	87 Cramer Hollow Rd					00235000
Jayne Michael	314 Rural vac<10		COUNTY TAXABLE VALUE	9,180		
87 Cramer Hollow Rd	Spencer-Van Ett 493401	9,180	TOWN TAXABLE VALUE	9,180		
Van Etten, NY 14889	ACRES 5.00	9,180	SCHOOL TAXABLE VALUE	9,180		
	EAST-0828556 NRTH-0796090		FD381 Van Etten Fire Distr	9,180 TO		
	DEED BOOK 20170 PG-6393		SW381 County solid waste	9,180 TO		
	FULL MARKET VALUE	9,563				
***** 24.00-1-23 *****						
24.00-1-23	441 McDuffy Hollow Rd					00236000
Jayne Stanley	280 Res Multiple		ENH STAR 41834	0	0	65,950
441 McDuffy Hollow Rd	Spencer-Van Ett 493401	111,500	COUNTY TAXABLE VALUE	198,900		
Van Etten, NY 14889	ACRES 100.00	198,900	TOWN TAXABLE VALUE	198,900		
	EAST-0820780 NRTH-0820814		SCHOOL TAXABLE VALUE	132,950		
	FULL MARKET VALUE	207,188	FD381 Van Etten Fire Distr	198,900 TO		
			SW381 County solid waste	198,900 TO		
***** 55.00-1-36 *****						
55.00-1-36	NYS Route 34					00233000
Jayne Stanley R	322 Rural vac>10		COUNTY TAXABLE VALUE	56,720		
Jayne Martin A	Spencer-Van Ett 493401	56,720	TOWN TAXABLE VALUE	56,720		
441 McDuffy Hollow	ACRES 32.20	56,720	SCHOOL TAXABLE VALUE	56,720		
Van Etten, NY 14889	EAST-0827620 NRTH-0796544		FD381 Van Etten Fire Distr	56,720 TO		
	DEED BOOK 2011 PG-57307		SW381 County solid waste	56,720 TO		
	FULL MARKET VALUE	59,083				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 107
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-2-2 *****						
45.17-2-2	111 Main St					V2005000
Johanns Peter E	210 1 Family Res		BAS STAR 41854	0	0	28,800
Korpi April	Spencer-Van Ett 493401	19,900	COUNTY TAXABLE VALUE	125,460		
111 Main St	FRNT 117.02 DPTH 367.83	125,460	TOWN TAXABLE VALUE	125,460		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	96,660		
	EAST-0825930 NRTH-0800970		FD381 Van Etten Fire Distr	125,460 TO		
	DEED BOOK 6112 PG-33		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	130,688	SW381 County solid waste	125,460 TO		
***** 44.00-1-4 *****						
44.00-1-4	10 Morton Rd		75 PCT OF VALUE USED FOR EXEMPTION PURPOSES			00303000
Johnson Robert	240 Rural res		VET COM CT 41131	19,200	19,200	0
Johnson Nancy	Spencer-Van Ett 493401	57,200	BAS STAR 41854	0	0	28,800
10 Morton Rd	ACRES 30.50	132,600	COUNTY TAXABLE VALUE	113,400		
Van Etten, NY 14889	EAST-0820294 NRTH-0806237		TOWN TAXABLE VALUE	113,400		
	FULL MARKET VALUE	138,125	SCHOOL TAXABLE VALUE	103,800		
			FD381 Van Etten Fire Distr	132,600 TO		
			SW381 County solid waste	132,600 TO		
***** 44.00-1-3 *****						
44.00-1-3	NYS Route 224					00461000
Johnson Robert L	322 Rural vac>10		COUNTY TAXABLE VALUE	57,430		
Johnson Nancy	Spencer-Van Ett 493401	57,430	TOWN TAXABLE VALUE	57,430		
10 Morton Rd	ACRES 45.41	57,430	SCHOOL TAXABLE VALUE	57,430		
Van Etten, NY 14889	EAST-0818293 NRTH-0806109		FD381 Van Etten Fire Distr	57,430 TO		
	DEED BOOK 692 PG-01112		SW381 County solid waste	57,430 TO		
	FULL MARKET VALUE	59,823				
***** 14.00-1-38.3 *****						
14.00-1-38.3	269 Decker Hill Rd					00110002
Johnston Robert	312 Vac w/imprv		COUNTY TAXABLE VALUE	39,380		
101 Scott St	Spencer-Van Ett 493401	22,900	TOWN TAXABLE VALUE	39,380		
Charleston, SC 29492	ACRES 9.27	39,380	SCHOOL TAXABLE VALUE	39,380		
	EAST-0812498 NRTH-0827944		FD381 Van Etten Fire Distr	39,380 TO		
	FULL MARKET VALUE	41,021	SW381 County solid waste	39,380 TO		
***** 15.00-1-7.21 *****						
15.00-1-7.21	Vennell Rd					00467001
Jones Harold	322 Rural vac>10		COUNTY TAXABLE VALUE	36,000		
13 First Street Extension	Spencer-Van Ett 493401	36,000	TOWN TAXABLE VALUE	36,000		
Danbury, CT 06810	ACRES 30.38	36,000	SCHOOL TAXABLE VALUE	36,000		
	EAST-0830621 NRTH-0829927		FD381 Van Etten Fire Distr	36,000 TO		
	DEED BOOK 2018 PG-25023		SW381 County solid waste	36,000 TO		
	FULL MARKET VALUE	37,500				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 108
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 55.00-1-22.2 *****						
55.00-1-22.2	Warner Rd					00245003
Jones Sanford W	322 Rural vac>10		COUNTY TAXABLE VALUE	39,270		
PO Box 265	Spencer-Van Ett 493401	39,270	TOWN TAXABLE VALUE	39,270		
Brownville, NY 13615	ACRES 32.10	39,270	SCHOOL TAXABLE VALUE	39,270		
	EAST-0832618 NRTH-0797505		FD381 Van Etten Fire Distr	39,270 TO		
	DEED BOOK 7032 PG-139		SW381 County solid waste	39,270 TO		
	FULL MARKET VALUE	40,906				
***** 45.15-1-1 *****						
45.15-1-1	7 Upper Front St					V2046000
Jones Sonny Lee	210 1 Family Res		BAS STAR 41854	0	0	28,800
7 Upper Front St	Spencer-Van Ett 493401	29,600	COUNTY TAXABLE VALUE	85,680		
Van Etten, NY 14889	ACRES 5.07 BANK 006	85,680	TOWN TAXABLE VALUE	85,680		
	EAST-0829853 NRTH-0802716		SCHOOL TAXABLE VALUE	56,880		
	DEED BOOK 02030 PG-70090		FD381 Van Etten Fire Distr	85,680 TO		
	FULL MARKET VALUE	89,250	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	85,680 TO		
***** 45.18-1-44 *****						
45.18-1-44	13 Front St					V2173000
Jordeans Craig	210 1 Family Res		BAS STAR 41854	0	0	28,800
13 Front St	Spencer-Van Ett 493401	16,400	COUNTY TAXABLE VALUE	107,100		
Van Etten, NY 14889	house gutted for water da	107,100	TOWN TAXABLE VALUE	107,100		
	2004		SCHOOL TAXABLE VALUE	78,300		
	FRNT 74.00 DPTH 374.82		FD381 Van Etten Fire Distr	107,100 TO		
	EAST-0828929 NRTH-0801722		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20120 PG-12929		SW381 County solid waste	107,100 TO		
	FULL MARKET VALUE	111,563				
***** 74.00-1-23 *****						
74.00-1-23	Rumsey Hill Rd					00241000
Joshi Prabhshanker	260 Seasonal res		COUNTY TAXABLE VALUE	49,980		
Joshi Elisabeth	Spencer-Van Ett 493401	25,900	TOWN TAXABLE VALUE	49,980		
37 E Lovell St	FRNT 700.00 DPTH	49,980	SCHOOL TAXABLE VALUE	49,980		
Mahopac, NY 10541	ACRES 2.80		FD381 Van Etten Fire Distr	49,980 TO		
	EAST-0815304 NRTH-0781540		SW381 County solid waste	49,980 TO		
	FULL MARKET VALUE	52,063				
***** 45.18-1-37 *****						
45.18-1-37	3 Gee St					V2155000
Just Dandy LLC	486 Mini-mart		COUNTY TAXABLE VALUE	357,000		
6221 Mile Lane Rd	Spencer-Van Ett 493401	25,000	TOWN TAXABLE VALUE	357,000		
Sayre, PA 18840	FRNT 223.00 DPTH 123.00	357,000	SCHOOL TAXABLE VALUE	357,000		
	EAST-0828562 NRTH-0801294		FD381 Van Etten Fire Distr	357,000 TO		
	DEED BOOK 4042 PG-90019		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	371,875	SW381 County solid waste	357,000 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 109
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 54.00-1-31 *****						
54.00-1-31	711 Rumsey Hill Rd					00266000
Karas Timothy	240 Rural res		ENH STAR 41834	0	0	65,950
711 Rumsey Hill Rd	Spencer-Van Ett 493401	38,500	COUNTY TAXABLE VALUE	124,440		
Van Etten, NY 14889	ACRES 11.50	124,440	TOWN TAXABLE VALUE	124,440		
	EAST-0816219 NRTH-0794414		SCHOOL TAXABLE VALUE	58,490		
	FULL MARKET VALUE	129,625	FD381 Van Etten Fire Distr	124,440 TO		
			SW381 County solid waste	124,440 TO		
***** 54.00-1-32 *****						
54.00-1-32	Rumsey Hill Rd					00131000
Karas Timothy	322 Rural vac>10		COUNTY TAXABLE VALUE	43,300		
Karas Patricia	Spencer-Van Ett 493401	43,300	TOWN TAXABLE VALUE	43,300		
711 Rumsey Hill Rd	no timber	43,300	SCHOOL TAXABLE VALUE	43,300		
Van Etten, NY 14889	wet		FD381 Van Etten Fire Distr	43,300 TO		
	ACRES 36.10		SW381 County solid waste	43,300 TO		
	EAST-0815926 NRTH-0793663					
	DEED BOOK 705 PG-00191					
	FULL MARKET VALUE	45,104				
***** 15.00-1-13.11 *****						
15.00-1-13.11	339 Vennell Rd					00385000
Kastenhuber Christopher D	270 Mfg housing		BAS STAR 41854	0	0	28,800
339 Vennel Rd	Spencer-Van Ett 493401	39,900	COUNTY TAXABLE VALUE	55,080		
Van Etten, NY 14889	ACRES 13.84	55,080	TOWN TAXABLE VALUE	55,080		
	EAST-0832377 NRTH-0827116		SCHOOL TAXABLE VALUE	26,280		
	DEED BOOK 4060 PG-40051		FD381 Van Etten Fire Distr	55,080 TO		
	FULL MARKET VALUE	57,375	SW381 County solid waste	55,080 TO		
***** 45.18-1-43 *****						
45.18-1-43	11 Front St					V2183000
Kastenhuber Jeremy M	210 1 Family Res		BAS STAR 41854	0	0	28,800
Kastenhuber Lindsay L	Spencer-Van Ett 493401	18,500	COUNTY TAXABLE VALUE	95,880		
11 Front St	FRNT 99.00 DPTH 376.14	95,880	TOWN TAXABLE VALUE	95,880		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	67,080		
	EAST-0828860 NRTH-0801662		FD381 Van Etten Fire Distr	95,880 TO		
	DEED BOOK 9122 PG-20009		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	99,875	SW381 County solid waste	95,880 TO		
***** 55.06-1-6.11 *****						
55.06-1-6.11	24 South Hill Rd					V2114000
Kauppinen John W	270 Mfg housing		ENH STAR 41834	0	0	36,720
24 South Hill St	Spencer-Van Ett 493401	28,300	COUNTY TAXABLE VALUE	36,720		
Van Etten, NY 14889	ACRES 4.40 BANK 030	36,720	TOWN TAXABLE VALUE	36,720		
	EAST-0828458 NRTH-0799050		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 813 PG-52		FD381 Van Etten Fire Distr	36,720 TO		
	FULL MARKET VALUE	38,250	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	36,720 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 110
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

54.00-1-24	710 Rumsey Hill Rd			54.00-1-24	*****	00262000
Keller August	240 Rural res		COUNTY TAXABLE VALUE	69,360		
Keller Abigail	Spencer-Van Ett 493401	44,100	TOWN TAXABLE VALUE	69,360		
115 West Rd Apt 1101	no septic	69,360	SCHOOL TAXABLE VALUE	69,360		
Ellington, CT 06029	built from old barn wood		FD381 Van Etten Fire Distr	69,360 TO		
	ACRES 18.90		SW381 County solid waste	69,360 TO		
	EAST-0817890 NRTH-0794274					
	FULL MARKET VALUE	72,250				

45.18-1-51	4 E Pleasant St			45.18-1-51	*****	V2080000
Kelsey Eric	210 1 Family Res		BAS STAR 41854	0	0	28,800
5478 NYS Route 17 C	Spencer-Van Ett 493401	11,500	COUNTY TAXABLE VALUE	34,680		
Endicott, NY 13860	Land Contract Timothy Bir	34,680	TOWN TAXABLE VALUE	34,680		
	FRNT 57.00 DPTH 118.00		SCHOOL TAXABLE VALUE	5,880		
	EAST-0828888 NRTH-0802065		FD381 Van Etten Fire Distr	34,680 TO		
	DEED BOOK 20150 PG-8236		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	36,125	SW381 County solid waste	34,680 TO		

45.18-1-52	6 E Pleasant St			45.18-1-52	*****	V2079000
Kelsey Eric	220 2 Family Res		COUNTY TAXABLE VALUE	51,000		
5478 NYS Route 17 C	Spencer-Van Ett 493401	11,500	TOWN TAXABLE VALUE	51,000		
Endicott, NY 13860	FRNT 57.00 DPTH 118.00	51,000	SCHOOL TAXABLE VALUE	51,000		
	EAST-0828943 NRTH-0802070		FD381 Van Etten Fire Distr	51,000 TO		
	DEED BOOK 20150 PG-8236		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	53,125	SW381 County solid waste	51,000 TO		

45.18-1-83	Hixon St			45.18-1-83	*****	V2211000
Kelsey Eric C	322 Rural vac>10		COUNTY TAXABLE VALUE	2,150		
454 Sabin Rd	Spencer-Van Ett 493401	2,150	TOWN TAXABLE VALUE	2,150		
Spencer, NY 14883	Claude & Betty Jean	2,150	SCHOOL TAXABLE VALUE	2,150		
	Retain Life Use Per Deed		FD381 Van Etten Fire Distr	2,150 TO		
	ACRES 12.00		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	EAST-0829989 NRTH-0801550		SW381 County solid waste	2,150 TO		
	DEED BOOK 2018 PG-13892					
	FULL MARKET VALUE	2,240				

64.00-1-1.12	360 Shoemaker Rd			64.00-1-1.12	*****	00358002
Kenville Richard S Jr	210 1 Family Res		AGED C % 41802	35,700	0	0
Kenville Kathryn M	Spencer-Van Ett 493401	27,500	AGED T % 41803	0	64,260	0
360 Shoemaker Rd	ACRES 4.00 BANK 006	142,800	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	EAST-0813658 NRTH-0791846		COUNTY TAXABLE VALUE	107,100		
	DEED BOOK 10050 PG-40115		TOWN TAXABLE VALUE	78,540		
	FULL MARKET VALUE	148,750	SCHOOL TAXABLE VALUE	76,850		
			FD381 Van Etten Fire Distr	142,800 TO		
			SW381 County solid waste	142,800 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 111
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 64.00-1-4.1 *****						
64.00-1-4.1	Robertson Rd					00373000
Kesselring Laura	314 Rural vac<10		COUNTY TAXABLE VALUE	2,760		
84 Robertson Rd	Spencer-Van Ett 493401	2,760	TOWN TAXABLE VALUE	2,760		
Van Etten, NY 14889	ACRES 2.65	2,760	SCHOOL TAXABLE VALUE	2,760		
	EAST-0820695 NRTH-0791274		FD381 Van Etten Fire Distr	2,760 TO		
	FULL MARKET VALUE	2,875	SW381 County solid waste	2,760 TO		
***** 64.00-1-4.3 *****						
64.00-1-4.3	84 Robertson Rd					00373002
Kesselring Laura	210 1 Family Res		BAS STAR 41854	0	0	28,800
84 Robertson Rd	Spencer-Van Ett 493401	30,300	COUNTY TAXABLE VALUE	78,540		
Van Etten, NY 14889	ACRES 5.50	78,540	TOWN TAXABLE VALUE	78,540		
	EAST-0820575 NRTH-0791007		SCHOOL TAXABLE VALUE	49,740		
	DEED BOOK 717 PG-00310		FD381 Van Etten Fire Distr	78,540 TO		
	FULL MARKET VALUE	81,813	SW381 County solid waste	78,540 TO		
***** 64.00-1-30.1 *****						
64.00-1-30.1	415 Rumsey Hill Rd					00410000
Ketchum Rose	240 Rural res		BAS STAR 41854	0	0	28,800
415 Rumsey Hill Rd	Spencer-Van Ett 493401	65,000	COUNTY TAXABLE VALUE	147,060		
Van Etten, NY 14889	ACRES 40.00	147,060	TOWN TAXABLE VALUE	147,060		
	EAST-0815517 NRTH-0787519		SCHOOL TAXABLE VALUE	118,260		
	DEED BOOK 135 PG-60D		FD381 Van Etten Fire Distr	147,060 TO		
	FULL MARKET VALUE	153,188	SW381 County solid waste	147,060 TO		
***** 14.00-1-32.3 *****						
14.00-1-32.3	108 Kies Rd					00417002
Keturi George	210 1 Family Res		ENH STAR 41834	0	0	65,950
108 Kies Rd	Spencer-Van Ett 493401	26,500	COUNTY TAXABLE VALUE	91,800		
Van Etten, NY 14889	ACRES 3.50	91,800	TOWN TAXABLE VALUE	91,800		
	EAST-0816639 NRTH-0822550		SCHOOL TAXABLE VALUE	25,850		
	FULL MARKET VALUE	95,625	FD381 Van Etten Fire Distr	91,800 TO		
			SW381 County solid waste	91,800 TO		
***** 24.00-1-6.2 *****						
24.00-1-6.2	McDuffy Hollow Rd					00252001
Keturi George	312 Vac w/imprv		COUNTY TAXABLE VALUE	59,160		
Keturi Joyce M	Spencer-Van Ett 493401	44,800	TOWN TAXABLE VALUE	59,160		
108 Kies Rd	ACRES 31.00	59,160	SCHOOL TAXABLE VALUE	59,160		
Van Etten, NY 14889	EAST-0816666 NRTH-0819720		FD381 Van Etten Fire Distr	59,160 TO		
	DEED BOOK 1044 PG-55		SW381 County solid waste	59,160 TO		
	FULL MARKET VALUE	61,625				
***** 24.00-1-7.1 *****						
24.00-1-7.1	Kies Rd					00256000
Keturi George	322 Rural vac>10		COUNTY TAXABLE VALUE	31,010		
Keturi Joyce	Spencer-Van Ett 493401	31,010	TOWN TAXABLE VALUE	31,010		
108 Kies Rd	ACRES 16.41	31,010	SCHOOL TAXABLE VALUE	31,010		
Van Etten, NY 14889	EAST-0816586 NRTH-0821376		FD381 Van Etten Fire Distr	31,010 TO		
	DEED BOOK 545 PG-56		SW381 County solid waste	31,010 TO		
	FULL MARKET VALUE	32,302				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 112
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 24.00-1-29.21 *****						
24.00-1-29.21	130 McDuffy Hollow Rd					00330001
Keturi George	270 Mfg housing		COUNTY TAXABLE VALUE	40,800		
108 Kies Rd	Spencer-Van Ett 493401	28,400	TOWN TAXABLE VALUE	40,800		
Van Etten, NY 14889	ACRES 4.45	40,800	SCHOOL TAXABLE VALUE	40,800		
	EAST-0812973 NRTH-0817879		FD381 Van Etten Fire Distr	40,800 TO		
	DEED BOOK 6122 PG-10065		SW381 County solid waste	40,800 TO		
	FULL MARKET VALUE	42,500				
***** 25.00-1-26.2 *****						
25.00-1-26.2	645 Langford Creek Rd		BAS STAR 41854	0	0	00255001
Keturi Herbert	270 Mfg housing		COUNTY TAXABLE VALUE	26,520		26,520
645 Langford Creek Rd	Spencer-Van Ett 493401	20,000	TOWN TAXABLE VALUE	26,520		
Van Etten, NY 14889	ACRES 1.00	26,520	SCHOOL TAXABLE VALUE	0		
	EAST-0827424 NRTH-0816030		FD381 Van Etten Fire Distr	26,520 TO		
	FULL MARKET VALUE	27,625	SW381 County solid waste	26,520 TO		
***** 45.18-2-37 *****						
45.18-2-37	Warner St					V2137000
Keturi Herbert	314 Rural vac<10		COUNTY TAXABLE VALUE	4,190		
Keturi Scott	Spencer-Van Ett 493401	4,190	TOWN TAXABLE VALUE	4,190		
13 Warner St	Rt 34	4,190	SCHOOL TAXABLE VALUE	4,190		
Van Etten, NY 14889	FRNT 136.00 DPTH 260.00		FD381 Van Etten Fire Distr	4,190 TO		
	BANK 174		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	EAST-0829002 NRTH-0800596		SW381 County solid waste	4,190 TO		
	DEED BOOK 6111 PG-70093					
	FULL MARKET VALUE	4,365				
***** 45.18-2-38 *****						
45.18-2-38	13 Warner St					V2072000
Keturi Herbert	210 1 Family Res		COUNTY TAXABLE VALUE	85,680		
Keturi Scott	Spencer-Van Ett 493401	21,000	TOWN TAXABLE VALUE	85,680		
13 Warner St	1 Acre	85,680	SCHOOL TAXABLE VALUE	85,680		
Van Etten, NY 14889	FRNT 210.00 DPTH 274.00		FD381 Van Etten Fire Distr	85,680 TO		
	BANK 174		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	EAST-0829131 NRTH-0800722		SW381 County solid waste	85,680 TO		
	DEED BOOK 6111 PG-70093					
	FULL MARKET VALUE	89,250				
***** 14.00-1-10 *****						
14.00-1-10	106 Brink Rd		ENH STAR 41834	0	0	00202000
King John A	240 Rural res		COUNTY TAXABLE VALUE	140,760		65,950
Loggins Andrea M	Spencer-Van Ett 493401	96,200	TOWN TAXABLE VALUE	140,760		
106 Brink	ACRES 79.00	140,760	SCHOOL TAXABLE VALUE	74,810		
Van Etten, NY 14889	EAST-0823479 NRTH-0824366		FD381 Van Etten Fire Distr	140,760 TO		
	DEED BOOK 7021 PG-30009		SW381 County solid waste	140,760 TO		
	FULL MARKET VALUE	146,625				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 113
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

54.00-1-25	Rumsey Hill Rd			54.00-1-25		00350000
Kittle Tyler	322 Rural vac>10		COUNTY TAXABLE VALUE	115,880		
25139 Macapa Dr	Spencer-Van Ett 493401	115,880	TOWN TAXABLE VALUE	115,880		
Punta Gorda, FL 33983	1/2 prop steep ravine	115,880	SCHOOL TAXABLE VALUE	115,880		
	wet		FD381 Van Etten Fire Distr	115,880 TO		
	ACRES 125.00		SW381 County solid waste	115,880 TO		
	EAST-0818257 NRTH-0797294					
	DEED BOOK 20181 PG-18663					
	FULL MARKET VALUE	120,708				

64.00-1-13.2	Cooper Hill Rd			64.00-1-13.2		00316001
Kline Kevin	322 Rural vac>10		COUNTY TAXABLE VALUE	26,120		
20 Kline Rd	Spencer-Van Ett 493401	26,120	TOWN TAXABLE VALUE	26,120		
Spencer, NY 148833	ACRES 20.60	26,120	SCHOOL TAXABLE VALUE	26,120		
	EAST-0820723 NRTH-0788373		FD381 Van Etten Fire Distr	26,120 TO		
	DEED BOOK 02040 PG-80034		SW381 County solid waste	26,120 TO		
	FULL MARKET VALUE	27,208				

45.18-1-12	13 NYS Route 34 North			45.18-1-12		V2214000
Kline Kevin R	436 Self carwash		COUNTY TAXABLE VALUE	68,240		
20 Kline Rd	Spencer-Van Ett 493401	11,500	TOWN TAXABLE VALUE	68,240		
Spencer, NY 14883	Pleasant St	68,240	SCHOOL TAXABLE VALUE	68,240		
	FRNT 70.00 DPTH 95.00		FD381 Van Etten Fire Distr	68,240 TO		
	EAST-0828616 NRTH-0801785		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 8121 PG-60039		SW381 County solid waste	68,240 TO		
	FULL MARKET VALUE	71,083				

64.00-1-13.1	365 Cooper Hill Rd			64.00-1-13.1		00316000
Kline Susan J	210 1 Family Res		BAS STAR 41854	0	0	28,800
365 Cooper Hill Rd	Spencer-Van Ett 493401	25,000	COUNTY TAXABLE VALUE	107,100		
Van Etten, NY 14889	ACRES 3.00	107,100	TOWN TAXABLE VALUE	107,100		
	EAST-0821124 NRTH-0788098		SCHOOL TAXABLE VALUE	78,300		
	DEED BOOK 02040 PG-80035		FD381 Van Etten Fire Distr	107,100 TO		
	FULL MARKET VALUE	111,563	SW381 County solid waste	107,100 TO		

13.00-1-4	190 Decker Hill Rd			13.00-1-4		00340000
Klink Lawrence	240 Rural res		COUNTY TAXABLE VALUE	192,780		
Klink Ivonne Guzman	Spencer-Van Ett 493401	83,200	TOWN TAXABLE VALUE	192,780		
109 Haddon Pl	58.2 Acres (C)	192,780	SCHOOL TAXABLE VALUE	192,780		
Montclair, NJ 07043	ACRES 51.50		FD381 Van Etten Fire Distr	192,780 TO		
	EAST-0811509 NRTH-0826562		SW381 County solid waste	192,780 TO		
	DEED BOOK 7092 PG-10010					
	FULL MARKET VALUE	200,813				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 114
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

45.19-1-8.4	Warner St			54.19-1-8.4		V2247000
Knapp Estate Doris	314 Rural vac<10		COUNTY TAXABLE VALUE	510		
Catherine D'onofrio	Spencer-Van Ett 493401	510	TOWN TAXABLE VALUE	510		
5148 Tangerine Ave	ROW	510	SCHOOL TAXABLE VALUE	510		
Winter Park, FL 32792	FRNT 25.01 DPTH 261.54		FD381 Van Etten Fire Distr	510 TO		
	FULL MARKET VALUE	531	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	510 TO		

54.00-1-22	702 Rumsey Hill Rd			54.00-1-22		00258000
Koabel Richard	260 Seasonal res		COUNTY TAXABLE VALUE	156,060		
McClellan Linda	Spencer-Van Ett 493401	73,800	TOWN TAXABLE VALUE	156,060		
5 Quaker Ln	ACRES 43.66	156,060	SCHOOL TAXABLE VALUE	156,060		
Levittown, NY 11756	EAST-0817871 NRTH-0793710		FD381 Van Etten Fire Distr	156,060 TO		
	DEED BOOK 6042 PG-40072		SW381 County solid waste	156,060 TO		
	FULL MARKET VALUE	162,563				

55.00-1-25.11	South Hill Rd			55.00-1-25.11		00226000
Koch Jason R	322 Rural vac>10		COUNTY TAXABLE VALUE	27,750		
Koch Adrian P	Spencer-Van Ett 493401	27,750	TOWN TAXABLE VALUE	27,750		
3521 B College Ave	ACRES 22.70	27,750	SCHOOL TAXABLE VALUE	27,750		
Corning, NY 14830	EAST-0832608 NRTH-0794649		FD381 Van Etten Fire Distr	27,750 TO		
	DEED BOOK 20150 PG-23252		SW381 County solid waste	27,750 TO		
	FULL MARKET VALUE	28,906				

55.00-1-25.12	South Hill Rd			55.00-1-25.12		00226002
Koch Jason R	322 Rural vac>10		COUNTY TAXABLE VALUE	28,870		
Koch Adrian P	Spencer-Van Ett 493401	28,870	TOWN TAXABLE VALUE	28,870		
3521 B College Ave	ACRES 23.60	28,870	SCHOOL TAXABLE VALUE	28,870		
Corning, NY 14830	EAST-0832615 NRTH-0795954		FD381 Van Etten Fire Distr	28,870 TO		
	DEED BOOK 20150 PG-23252		SW381 County solid waste	28,870 TO		
	FULL MARKET VALUE	30,073				

55.00-1-25.22	South Hill Rd			55.00-1-25.22		00226006
Koch Jason R	314 Rural vac<10		COUNTY TAXABLE VALUE	1,130		
Koch Adrian P	Spencer-Van Ett 493401	1,130	TOWN TAXABLE VALUE	1,130		
3521 B College Ave	Right Of Way	1,130	SCHOOL TAXABLE VALUE	1,130		
Corning, NY 14830	ACRES 0.30		FD381 Van Etten Fire Distr	1,130 TO		
	EAST-0830946 NRTH-0795328		SW381 County solid waste	1,130 TO		
	DEED BOOK 20150 PG-23252					
	FULL MARKET VALUE	1,177				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 115
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

25.00-1-16.24	Briggs Hill Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	25.00-1-16.24		00047001
Kocsis Wesley J	Spencer-Van Ett 493401	69,060	TOWN TAXABLE VALUE			
Kocsis Janet E	ACRES 59.65	69,060	SCHOOL TAXABLE VALUE			
20 Hickory Dr	EAST-0830130 NRTH-0817837		FD381 Van Etten Fire Distr			
Athens, PA 18810	DEED BOOK 20150 PG-14199		SW381 County solid waste			
	FULL MARKET VALUE	71,938				

64.00-1-35	Shoemaker Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	64.00-1-35		00448000
Konstantinides Gus	Spencer-Van Ett 493401	35,810	TOWN TAXABLE VALUE			
12 Old Carriage Rd	ACRES 21.10	35,810	SCHOOL TAXABLE VALUE			
Godeffroy, NY 12729	EAST-0813022 NRTH-0790177		FD381 Van Etten Fire Distr			
	DEED BOOK 771 PG-53		SW381 County solid waste			
	FULL MARKET VALUE	37,302				

44.00-1-34	3870 Wyncoop Creek Rd 240 Rural res		ENH STAR 41834	44.00-1-34		00250000
Koop Bernard	Spencer-Van Ett 493401	55,500	COUNTY TAXABLE VALUE			65,950
3870 Wyncoop Creek Rd	Revised Per Hwy Survey	149,940	TOWN TAXABLE VALUE			
Van Etten, NY 14889	ACRES 29.00		SCHOOL TAXABLE VALUE			
	EAST-0822369 NRTH-0802831		FD381 Van Etten Fire Distr			
	FULL MARKET VALUE	156,188	SW381 County solid waste			

45.18-1-28	6 Langford St 210 1 Family Res		ENH STAR 41834	45.18-1-28		V2217000
Korpi Michael	Spencer-Van Ett 493401	13,300	COUNTY TAXABLE VALUE			65,280
Korpi Etsuko	FRNT 83.00 DPTH 173.00	65,280	TOWN TAXABLE VALUE			
6 Langford St	EAST-0828075 NRTH-0801391		SCHOOL TAXABLE VALUE			
PO Box 223	DEED BOOK 793 PG-00124		FD381 Van Etten Fire Distr			
Van Etten, NY 14889	FULL MARKET VALUE	68,000	HW381 Hydrant/Wtr Impv Dst			
			SW381 County solid waste			

25.00-1-22.1	Langford Creek Rd 311 Res vac land		COUNTY TAXABLE VALUE	25.00-1-22.1		00251000
Korpi Revocable Trust	Spencer-Van Ett 493401	10,100	TOWN TAXABLE VALUE			
621 Rolling Hill Dr	87.7 Acres (C)	10,100	SCHOOL TAXABLE VALUE			
St Marys, OH 45885	Life Use		FD381 Van Etten Fire Distr			
	ACRES 2.30		SW381 County solid waste			
	EAST-0827113 NRTH-0817768					
	DEED BOOK 4101 PG-20068					
	FULL MARKET VALUE	10,521				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 116
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-2-1.3 *****						
	113 Main St					V2033002
45.17-2-1.3	210 1 Family Res		BAS STAR 41854	0	0	28,800
Korpi-Perkins Tammy	Spencer-Van Ett 493401	20,700	COUNTY TAXABLE VALUE	97,920		
113 Main St	survey w/deed	97,920	TOWN TAXABLE VALUE	97,920		
Van Etten, NY 14889	ACRES 1.24 BANK 006		SCHOOL TAXABLE VALUE	69,120		
	EAST-0825765 NRTH-0800959		FD381 Van Etten Fire Distr	97,920 TO		
	DEED BOOK 5083 PG-10055		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	102,000	SW381 County solid waste	97,920 TO		
***** 45.18-2-22 *****						
	Waverly St					V2124000
45.18-2-22	314 Rural vac<10		COUNTY TAXABLE VALUE	5,210		
Koski Alex	Spencer-Van Ett 493401	5,210	TOWN TAXABLE VALUE	5,210		
Koski Lettie	FRNT 130.00 DPTH 340.00	5,210	SCHOOL TAXABLE VALUE	5,210		
29 Waverly St	EAST-0828116 NRTH-0800253		FD381 Van Etten Fire Distr	5,210 TO		
Van Etten, NY 14889	FULL MARKET VALUE	5,427	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	5,210 TO		
***** 35.00-1-18 *****						
	Langford Creek Rd					00302000
35.00-1-18	322 Rural vac>10		COUNTY TAXABLE VALUE	85,280		
Koski Dennie	Spencer-Van Ett 493401	85,280	TOWN TAXABLE VALUE	85,280		
43 Briggs Hill Rd	ACRES 70.00	85,280	SCHOOL TAXABLE VALUE	85,280		
Van Etten, NY 14889	EAST-0830800 NRTH-0812778		FD381 Van Etten Fire Distr	85,280 TO		
	DEED BOOK 20160 PG-15700		SW381 County solid waste	85,280 TO		
	FULL MARKET VALUE	88,833				
***** 35.00-1-19 *****						
	43 Briggs Hill Rd					00503000
35.00-1-19	210 1 Family Res		BAS STAR 41854	0	0	28,800
Koski Dennie	Spencer-Van Ett 493401	31,800	COUNTY TAXABLE VALUE	117,300		
43 Briggs Hill Rd	ACRES 6.50	117,300	TOWN TAXABLE VALUE	117,300		
Van Etten, NY 14889	EAST-0829639 NRTH-0813617		SCHOOL TAXABLE VALUE	88,500		
	DEED BOOK 1002 PG-1		FD381 Van Etten Fire Distr	117,300 TO		
	FULL MARKET VALUE	122,188	SW381 County solid waste	117,300 TO		
***** 35.00-1-5 *****						
	Briggs Hill Rd					00503001
35.00-1-5	314 Rural vac<10		COUNTY TAXABLE VALUE	13,770		
Koski Dennie R	Spencer-Van Ett 493401	13,770	TOWN TAXABLE VALUE	13,770		
43 Briggs Hill Rd	ACRES 3.50	13,770	SCHOOL TAXABLE VALUE	13,770		
Van Etten, NY 14889	EAST-0829851 NRTH-0813967		FD381 Van Etten Fire Distr	13,770 TO		
	DEED BOOK 02070 PG-50088		SW381 County solid waste	13,770 TO		
	FULL MARKET VALUE	14,344				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 117
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.18-2-18	11 Murray St			45.18-2-18		V2161000
Koski Donald	210 1 Family Res		COUNTY TAXABLE VALUE	63,240		
Koski Alex	Spencer-Van Ett 493401	15,500	TOWN TAXABLE VALUE	63,240		
94 Dawson Hill Rd	FRNT 165.00 DPTH 145.00	63,240	SCHOOL TAXABLE VALUE	63,240		
Spencer, NY 14883	EAST-0827852 NRTH-0800649		FD381 Van Etten Fire Distr	63,240 TO		
	DEED BOOK 55 PG-47		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	65,875	SW381 County solid waste	63,240 TO		

55.00-1-9	NYS Route 34			55.00-1-9		00020000
Koski Gregory	314 Rural vac<10		COUNTY TAXABLE VALUE	2,860		
501 St Rte 34 S	Spencer-Van Ett 493401	2,860	TOWN TAXABLE VALUE	2,860		
Van Etten, NY 14889	ACRES 6.00	2,860	SCHOOL TAXABLE VALUE	2,860		
	EAST-0827446 NRTH-0797472		FD381 Van Etten Fire Distr	2,860 TO		
	DEED BOOK 754 PG-00139		SW381 County solid waste	2,860 TO		
	FULL MARKET VALUE	2,979				

55.00-1-10	501 NYS Route 34			55.00-1-10		00359000
Koski Gregory	210 1 Family Res		BAS STAR 41854	0	0	28,800
501 State Route 34 South	Spencer-Van Ett 493401	21,000	COUNTY TAXABLE VALUE	81,600		
Van Etten, NY 14889	FRNT 340.00 DPTH 169.00	81,600	TOWN TAXABLE VALUE	81,600		
	EAST-0827031 NRTH-0797520		SCHOOL TAXABLE VALUE	52,800		
	DEED BOOK 171 PG-61D		FD381 Van Etten Fire Distr	81,600 TO		
	FULL MARKET VALUE	85,000	SW381 County solid waste	81,600 TO		

44.00-1-48.1	Park Hill Rd			44.00-1-48.1		00485000
Koski Gregory W	322 Rural vac>10		COUNTY TAXABLE VALUE	47,130		
Koski Jean	Spencer-Van Ett 493401	47,130	TOWN TAXABLE VALUE	47,130		
501 State Route 34	ACRES 28.30	47,130	SCHOOL TAXABLE VALUE	47,130		
Van Etten, NY 14889	EAST-0814422 NRTH-0800309		FD381 Van Etten Fire Distr	47,130 TO		
	DEED BOOK 20170 PG-21733		SW381 County solid waste	47,130 TO		
	FULL MARKET VALUE	49,094				

44.00-1-48.2	Park Hill Rd			44.00-1-48.2		00485001
Koski Gregory W	322 Rural vac>10		COUNTY TAXABLE VALUE	26,320		
Koski Jean	Spencer-Van Ett 493401	26,320	TOWN TAXABLE VALUE	26,320		
501 State Route 34	ACRES 11.80	26,320	SCHOOL TAXABLE VALUE	26,320		
Van Etten, NY 14889	EAST-0813326 NRTH-0800015		FD381 Van Etten Fire Distr	26,320 TO		
	DEED BOOK 20170 PG-21733		SW381 County solid waste	26,320 TO		
	FULL MARKET VALUE	27,417				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 118
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 55.05-1-3 *****						
55.05-1-3	38 Waverly St					V2082000
Koski Jeffrey	210 1 Family Res		BAS STAR 41854	0	0	28,800
Koski Pamela	Spencer-Van Ett 493401	26,000	COUNTY TAXABLE VALUE	111,180		
38 Waverly St	ACRES 3.28	111,180	TOWN TAXABLE VALUE	111,180		
Van Etten, NY 14889	EAST-0827372 NRTH-0799593		SCHOOL TAXABLE VALUE	82,380		
	FULL MARKET VALUE	115,813	FD381 Van Etten Fire Distr	111,180 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	111,180 TO		
***** 55.05-1-1.111 *****						
55.05-1-1.111	Waverly St					V2121000
Koski Jeffrey R	120 Field crops		COUNTY TAXABLE VALUE	45,000		
Koski Pamela L	Spencer-Van Ett 493401	36,400	TOWN TAXABLE VALUE	45,000		
38 Waverly St	ACRES 55.30	45,000	SCHOOL TAXABLE VALUE	45,000		
Van Etten, NY 14889	EAST-0826528 NRTH-0799795		FD381 Van Etten Fire Distr	45,000 TO		
	DEED BOOK 4030 PG-40044		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	46,875	SW381 County solid waste	45,000 TO		
***** 55.06-1-18 *****						
55.06-1-18	29 Waverly St					V2123000
Koski Lettie	210 1 Family Res		BAS STAR 41854	0	0	28,800
29 Waverly St	Spencer-Van Ett 493401	22,400	COUNTY TAXABLE VALUE	96,900		
Van Etten, NY 14889	ACRES 1.80	96,900	TOWN TAXABLE VALUE	96,900		
	EAST-0827874 NRTH-0799877		SCHOOL TAXABLE VALUE	68,100		
	FULL MARKET VALUE	100,938	FD381 Van Etten Fire Distr	96,900 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	96,900 TO		
***** 55.05-1-1.2 *****						
55.05-1-1.2	34 Waverly St					V2121001
Koski Ronald	210 1 Family Res		ENH STAR 41834	0	0	65,950
34 Waverly St	Spencer-Van Ett 493401	20,700	COUNTY TAXABLE VALUE	81,600		
Van Etten, NY 14889	Ws Waverly St	81,600	TOWN TAXABLE VALUE	81,600		
	ACRES 1.24		SCHOOL TAXABLE VALUE	15,650		
	EAST-0827591 NRTH-0799834		FD381 Van Etten Fire Distr	81,600 TO		
	DEED BOOK 841 PG-340		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	85,000	SW381 County solid waste	81,600 TO		
***** 55.05-1-5 *****						
55.05-1-5	62 Waverly St					V2193000
Koski Zachary	210 1 Family Res		COUNTY TAXABLE VALUE	89,760		
62 Waverly St	Spencer-Van Ett 493401	31,000	TOWN TAXABLE VALUE	89,760		
Van Etten, NY 14889	Booth Rd	89,760	SCHOOL TAXABLE VALUE	89,760		
	ACRES 8.00 BANK 030		FD381 Van Etten Fire Distr	89,760 TO		
	EAST-0827012 NRTH-0798666		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20180 PG-1725		SW381 County solid waste	89,760 TO		
	FULL MARKET VALUE	93,500				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 119
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 54.00-1-11 *****						
54.00-1-11	120 Beckhorn Hollow	63	PCT OF VALUE USED FOR EXEMPTION PURPOSES			00457000
Krafton Daniel	241 Rural res&ag		VET COM CT 41131	19,117	19,117	0
120 Beckhorn Hollow Rd	Spencer-Van Ett 493401	69,400	BAS STAR 41854	0	0	28,800
Van Etten, NY 14889	ACRES 40.00	121,380	COUNTY TAXABLE VALUE	102,263		
	EAST-0824546 NRTH-0792643		TOWN TAXABLE VALUE	102,263		
	DEED BOOK 744 PG-38		SCHOOL TAXABLE VALUE	92,580		
	FULL MARKET VALUE	126,438	FD381 Van Etten Fire Distr	121,380 TO		
			SW381 County solid waste	121,380 TO		
***** 74.00-1-11.2 *****						
74.00-1-11.2	82 Soper Rd					00613000
Krause Arthur	240 Rural res		COUNTY TAXABLE VALUE	37,740		
Krause Holly	Spencer-Van Ett 493401	37,000	TOWN TAXABLE VALUE	37,740		
82 Soper Rd	house burn 3/06	37,740	SCHOOL TAXABLE VALUE	37,740		
Lockwood, NY 14859	ACRES 10.00		FD381 Van Etten Fire Distr	37,740 TO		
	EAST-0820892 NRTH-0777629		SW381 County solid waste	37,740 TO		
	DEED BOOK 20170 PG-2545					
	FULL MARKET VALUE	39,313				
***** 74.00-1-11.1 *****						
74.00-1-11.1	64 Soper Rd					00357000
Krause Bartlett	240 Rural res		BAS STAR 41854	0	0	28,800
Krause Denise	Spencer-Van Ett 493401	122,000	COUNTY TAXABLE VALUE	223,380		
64 Soper Hill Rd	house burn 3/06	223,380	TOWN TAXABLE VALUE	223,380		
Lockwood, NY 14859	ACRES 80.00		SCHOOL TAXABLE VALUE	194,580		
	EAST-0820037 NRTH-0777183		FD381 Van Etten Fire Distr	223,380 TO		
	DEED BOOK 319 PG-22D		SW381 County solid waste	223,380 TO		
	FULL MARKET VALUE	232,688				
***** 45.14-1-10 *****						
45.14-1-10	23 Langford St					V2100000
Kretschmer Joyce H	270 Mfg housing		AGED T % 41803	0	9,792	0
23 Langford St	Spencer-Van Ett 493401	15,600	ENH STAR 41834	0	0	48,960
Van Etten, NY 14889	FRNT 100.00 DPTH 245.00	48,960	COUNTY TAXABLE VALUE	48,960		
	EAST-0827899 NRTH-0802261		TOWN TAXABLE VALUE	39,168		
	DEED BOOK 1173 PG-19		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	51,000	FD381 Van Etten Fire Distr	48,960 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	48,960 TO		
***** 54.00-1-6 *****						
54.00-1-6	Albee Hill Rd					00031000
Kron John	314 Rural vac<10		COUNTY TAXABLE VALUE	4,700		
679 Weir Lahe Rd	Spencer-Van Ett 493401	4,700	TOWN TAXABLE VALUE	4,700		
Kunkletown, PA 18058	ACRES 4.60	4,700	SCHOOL TAXABLE VALUE	4,700		
	EAST-0823265 NRTH-0798092		FD381 Van Etten Fire Distr	4,700 TO		
	DEED BOOK 20170 PG-11505		SW381 County solid waste	4,700 TO		
	FULL MARKET VALUE	4,896				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 120
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 54.00-1-7.12 *****						
54.00-1-7.12	34 Albee Hill Rd					00222000
Kron John S	240 Rural res		COUNTY TAXABLE VALUE	186,660		
Kron Jeanne	Spencer-Van Ett 493401	92,200	TOWN TAXABLE VALUE	186,660		
679 Weir Lake Rd	ACRES 74.00 BANK 881	186,660	SCHOOL TAXABLE VALUE	186,660		
Kunkletown, PA 18058	EAST-0824120 NRTH-0799240		FD381 Van Etten Fire Distr	186,660 TO		
	DEED BOOK 4010 PG-50062		SW381 County solid waste	186,660 TO		
	FULL MARKET VALUE	194,438				
***** 54.00-1-13.22 *****						
54.00-1-13.22	Albee Hill Rd					00276001
Kron John S	312 Vac w/imprv		AG BLDG 41700	35,000	35,000	35,000
Kron Jeanne	Spencer-Van Ett 493401	38,100	COUNTY TAXABLE VALUE	30,080		
679 Weir Lake Rd	house burned down in 03	65,080	TOWN TAXABLE VALUE	30,080		
Kunkletown, PA 18058	ACRES 31.77		SCHOOL TAXABLE VALUE	30,080		
	EAST-0823773 NRTH-0797105		FD381 Van Etten Fire Distr	65,080 TO		
	DEED BOOK 20120 PG-5082		SW381 County solid waste	65,080 TO		
	FULL MARKET VALUE	67,792				
***** 45.17-1-30.2 *****						
45.17-1-30.2	7 Upper Clark Ave					V2220001
Kunzman Daniel	210 1 Family Res		BAS STAR 41854	0	0	28,800
Kunzman-Hentz Tanya	Spencer-Van Ett 493401	16,900	COUNTY TAXABLE VALUE	87,720		
7 Upper Clark Ave	FRNT 170.00 DPTH 177.00	87,720	TOWN TAXABLE VALUE	87,720		
Van Etten, NY 14889	EAST-0826920 NRTH-0801396		SCHOOL TAXABLE VALUE	58,920		
	DEED BOOK 7112 PG-60112		FD381 Van Etten Fire Distr	87,720 TO		
	FULL MARKET VALUE	91,375	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	87,720 TO		
***** 35.00-1-6.2 *****						
35.00-1-6.2	Briggs Hill Rd					00399001
Kuriakose John	314 Rural vac<10		COUNTY TAXABLE VALUE	1,020		
1415 Vyse Ave Apt A	Spencer-Van Ett 493401	1,020	TOWN TAXABLE VALUE	1,020		
Bronx, NY 10459	ACRES 1.03	1,020	SCHOOL TAXABLE VALUE	1,020		
	EAST-0830070 NRTH-0814146		FD381 Van Etten Fire Distr	1,020 TO		
	DEED BOOK 5081 PG-90029		SW381 County solid waste	1,020 TO		
	FULL MARKET VALUE	1,063				
***** 54.00-1-2.1 *****						
54.00-1-2.1	Wyncoop Creek Rd					00259000
Laman Harry M	312 Vac w/imprv		COUNTY TAXABLE VALUE	96,600		
Laman Kathy	Spencer-Van Ett 493401	89,700	TOWN TAXABLE VALUE	96,600		
55 Lone Oak Dr	ACRES 87.10	96,600	SCHOOL TAXABLE VALUE	96,600		
Marysville, PA 17053-9751	EAST-0814475 NRTH-0798386		FD381 Van Etten Fire Distr	96,600 TO		
	DEED BOOK 1105 PG-17		SW381 County solid waste	96,600 TO		
	FULL MARKET VALUE	100,625				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 121
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

15.00-1-3.1	Langford Creek Rd 120 Field crops		COUNTY TAXABLE VALUE	41,420		00273000
Lampila George	Spencer-Van Ett 493401	41,420	TOWN TAXABLE VALUE	41,420		
Lampila Christina T	ACRES 33.80	41,420	SCHOOL TAXABLE VALUE	41,420		
115 Vennel Rd	EAST-0826848 NRTH-0830943		FD381 Van Etten Fire Distr	41,420 TO		
Van Etten, NY 14889	DEED BOOK 1155 PG-61		SW381 County solid waste	41,420 TO		
	FULL MARKET VALUE	43,146				

15.00-1-3.21	115 Vennell Rd 240 Rural res		BAS STAR 41854	0	0	00273001
Lampila George	Spencer-Van Ett 493401	74,200	COUNTY TAXABLE VALUE	210,120		28,800
115 Vennel Rd	ACRES 44.00	210,120	TOWN TAXABLE VALUE	210,120		
Van Etten, NY 14889	EAST-0827949 NRTH-0830943		SCHOOL TAXABLE VALUE	181,320		
	FULL MARKET VALUE	218,875	FD381 Van Etten Fire Distr	210,120 TO		
			SW381 County solid waste	210,120 TO		

15.00-1-1.1	Langford Creek Rd 120 Field crops		COUNTY TAXABLE VALUE	33,360		00272000
Lampila George R	Spencer-Van Ett 493401	22,700	TOWN TAXABLE VALUE	33,360		
115 Vennel Rd	ACRES 29.00	33,360	SCHOOL TAXABLE VALUE	33,360		
Van Etten, NY 14889	EAST-0825645 NRTH-0831129		FD381 Van Etten Fire Distr	33,360 TO		
	DEED BOOK 20160 PG-9000		SW381 County solid waste	33,360 TO		
	FULL MARKET VALUE	34,750				

15.00-1-29	Church Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	1,530		00590000
Lampila George R	Spencer-Van Ett 493401	1,530	TOWN TAXABLE VALUE	1,530		
Lampila Roger L	ACRES 3.00	1,530	SCHOOL TAXABLE VALUE	1,530		
115 Vennel Rd	EAST-0503430 NRTH-0830550		FD381 Van Etten Fire Distr	1,530 TO		
Van Etten, NY 14889	FULL MARKET VALUE	1,594	SW381 County solid waste	1,530 TO		

34.00-1-23	NYS Route 224 322 Rural vac>10		COUNTY TAXABLE VALUE	59,470		00188000
Langstedt Rainer	Spencer-Van Ett 493401	59,470	TOWN TAXABLE VALUE	59,470		
Langstedt Marlys	ACRES 47.85	59,470	SCHOOL TAXABLE VALUE	59,470		
476 Halsey Valley Rd	EAST-0814903 NRTH-0812858		FD381 Van Etten Fire Distr	59,470 TO		
Spencer, NY 14883	FULL MARKET VALUE	61,948	SW381 County solid waste	59,470 TO		

34.00-1-42.21	Nobles Hill Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	59,570		00344001
Langstedt Ranier	Spencer-Van Ett 493401	59,570	TOWN TAXABLE VALUE	59,570		
Langstedt Marlys	ACRES 47.32	59,570	SCHOOL TAXABLE VALUE	59,570		
476 Halsey Valley Rd	EAST-0816426 NRTH-0811116		FD381 Van Etten Fire Distr	59,570 TO		
Spencer, NY 14883	FULL MARKET VALUE	62,052	SW381 County solid waste	59,570 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 122
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 74.00-1-13 *****						
74.00-1-13	Barnes Hill Rd					00126000
Lansburg Devlin	323 Vacant rural		COUNTY TAXABLE VALUE	30,600		
9 Ravenna Dr	Spencer-Van Ett 493401	30,600	TOWN TAXABLE VALUE	30,600		
Pomona, NY 10970	ACRES 25.00	30,600	SCHOOL TAXABLE VALUE	30,600		
	EAST-0816236 NRTH-0777009		FD381 Van Etten Fire Distr	30,600 TO		
	DEED BOOK 845 PG-309		SW381 County solid waste	30,600 TO		
	FULL MARKET VALUE	31,875				
***** 74.00-1-17.3 *****						
74.00-1-17.3	Barnes Hill Rd					00484002
Lansburg Devlin	314 Rural vac<10		COUNTY TAXABLE VALUE	2,250		
9 Ravenna Dr	Spencer-Van Ett 493401	2,250	TOWN TAXABLE VALUE	2,250		
Pomona, NY 10970	FRNT 210.00 DPTH 180.00	2,250	SCHOOL TAXABLE VALUE	2,250		
	EAST-0815946 NRTH-0777879		FD381 Van Etten Fire Distr	2,250 TO		
	DEED BOOK 845 PG-309		SW381 County solid waste	2,250 TO		
	FULL MARKET VALUE	2,344				
***** 24.00-1-24 *****						
24.00-1-24	McDuffy Hollow Rd					00261000
Lanzafame Christopher	322 Rural vac>10		COUNTY TAXABLE VALUE	29,580		
1320 Franklin Ave	Spencer-Van Ett 493401	29,580	TOWN TAXABLE VALUE	29,580		
Ocean Township, NJ 07712	ACRES 15.00	29,580	SCHOOL TAXABLE VALUE	29,580		
	EAST-0819391 NRTH-0820307		FD381 Van Etten Fire Distr	29,580 TO		
	DEED BOOK 2112 PG-50094		SW381 County solid waste	29,580 TO		
	FULL MARKET VALUE	30,813				
***** 24.00-1-25 *****						
24.00-1-25	McDuffy Hollow Rd					00216001
Lanzafame Christopher	322 Rural vac>10		COUNTY TAXABLE VALUE	27,340		
Lanzafame Janis	Spencer-Van Ett 493401	27,340	TOWN TAXABLE VALUE	27,340		
1320 Franklin Ave	ACRES 12.76	27,340	SCHOOL TAXABLE VALUE	27,340		
Ocean Township, NJ 07712	EAST-0819124 NRTH-0820014		FD381 Van Etten Fire Distr	27,340 TO		
	DEED BOOK 6022 PG-20068		SW381 County solid waste	27,340 TO		
	FULL MARKET VALUE	28,479				
***** 75.00-1-12.3 *****						
75.00-1-12.3	152 Soper Rd					00490002
Lanzillotto Frank	240 Rural res		BAS STAR 41854	0	0	28,800
Lanzillotto Patricia A	Spencer-Van Ett 493401	32,400	COUNTY TAXABLE VALUE	142,600		
152 Soper Rd	ACRES 25.00	142,600	TOWN TAXABLE VALUE	142,600		
Lockwood, NY 14859	EAST-0822250 NRTH-0777185		SCHOOL TAXABLE VALUE	113,800		
	DEED BOOK 01090 PG-60075		FD381 Van Etten Fire Distr	142,600 TO		
	FULL MARKET VALUE	148,542	SW381 County solid waste	142,600 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 123
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 64.00-1-11.2 *****						
64.00-1-11.2	323 Cooper Hill Rd					00292001
Larison Andrew A	210 1 Family Res		BAS STAR 41854	0	0	28,800
Larison Wendy C	Spencer-Van Ett 493401	25,900	COUNTY TAXABLE VALUE	144,640		
323 Cooper Hill Rd	ACRES 3.21 BANK 030	144,640	TOWN TAXABLE VALUE	144,640		
Van Etten, NY 14889	EAST-0821521 NRTH-0786448		SCHOOL TAXABLE VALUE	115,840		
	DEED BOOK 7120 PG-30011		FD381 Van Etten Fire Distr	144,640 TO		
	FULL MARKET VALUE	150,667	SW381 County solid waste	144,640 TO		
***** 45.13-1-5 *****						
45.13-1-5	NYS Route 224					V2010000
Larison Archie	314 Rural vac<10		COUNTY TAXABLE VALUE	510		
Larison Ruth	Spencer-Van Ett 493401	510	TOWN TAXABLE VALUE	510		
165 Cooper Hill Rd	ACRES 1.00	510	SCHOOL TAXABLE VALUE	510		
Van Etten, NY 14889	EAST-0826158 NRTH-0802138		FD381 Van Etten Fire Distr	510 TO		
	DEED BOOK 5190 PG-15		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	531	SW381 County solid waste	510 TO		
***** 64.00-1-9.1 *****						
64.00-1-9.1	Cooper Hill Rd					00294000
Larison Archie	120 Field crops		AG DSTL305 41720	36,963	36,963	36,963
165 Cooper Hill Rd	Spencer-Van Ett 493401	55,290	COUNTY TAXABLE VALUE	18,327		
Van Etten, NY 14889	ACRES 45.20	55,290	TOWN TAXABLE VALUE	18,327		
	EAST-0822576 NRTH-0786190		SCHOOL TAXABLE VALUE	18,327		
	FULL MARKET VALUE	57,594	FD381 Van Etten Fire Distr	55,290 TO		
			SW381 County solid waste	55,290 TO		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						
***** 64.00-1-9.2 *****						
64.00-1-9.2	Cooper Hill Rd					00294001
Larison Archie	260 Seasonal res		AG DSTL305 41720	0	0	0
165 Cooper Hill Rd	Spencer-Van Ett 493401	71,400	COUNTY TAXABLE VALUE	81,600		
Van Etten, NY 14889	ACRES 48.06	81,600	TOWN TAXABLE VALUE	81,600		
	EAST-0822507 NRTH-0787287		SCHOOL TAXABLE VALUE	81,600		
	DEED BOOK 20160 PG-27605		FD381 Van Etten Fire Distr	81,600 TO		
	FULL MARKET VALUE	85,000	SW381 County solid waste	81,600 TO		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						
***** 64.00-1-10.21 *****						
64.00-1-10.21	Cooper Hill Rd					00489001
Larison Archie	322 Rural vac>10		AG DSTL305 41720	14,168	14,168	14,168
Larison Andrew A	Spencer-Van Ett 493401	21,020	COUNTY TAXABLE VALUE	6,852		
165 Cooper Hill Rd	ACRES 17.16	21,020	TOWN TAXABLE VALUE	6,852		
Van Etten, NY 14889	EAST-0821377 NRTH-0785398		SCHOOL TAXABLE VALUE	6,852		
	DEED BOOK 2011 PG-59843		FD381 Van Etten Fire Distr	21,020 TO		
	FULL MARKET VALUE	21,896	SW381 County solid waste	21,020 TO		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 124
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 64.00-1-11.11 *****						
64.00-1-11.11	Cooper Hill Rd		AG DSTL305 41720	52,661	52,661	00292000
Larison Archie	120 Field crops					52,661
Larison Ruth	Spencer-Van Ett 493401	78,140	COUNTY TAXABLE VALUE	25,479		
165 Cooper Hill Rd	ACRES 63.80	78,140	TOWN TAXABLE VALUE	25,479		
Van Etten, NY 14889	EAST-0820861 NRTH-0786522		SCHOOL TAXABLE VALUE	25,479		
	FULL MARKET VALUE	81,396	FD381 Van Etten Fire Distr	78,140 TO		
			SW381 County solid waste	78,140 TO		
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2023						
***** 64.00-1-22.12 *****						
64.00-1-22.12	Jay Rumsey Rd		AG DSTL305 41720	7,492	7,492	00177000
Larison Archie	322 Rural vac<10					7,492
Larison Ruth	Spencer-Van Ett 493401	25,100	COUNTY TAXABLE VALUE	17,608		
165 Cooper Hill Rd	ACRES 24.62	25,100	TOWN TAXABLE VALUE	17,608		
Van Etten, NY 14889	EAST-0818807 NRTH-0785782		SCHOOL TAXABLE VALUE	17,608		
	DEED BOOK 4062 PG-50025		FD381 Van Etten Fire Distr	25,100 TO		
	FULL MARKET VALUE	26,146	SW381 County solid waste	25,100 TO		
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2023						
***** 74.00-1-6 *****						
74.00-1-6	165 Cooper Hill Rd		AG DSTL305 41720	112,506	112,506	00274000
Larison Archie	280 Res Multiple					112,506
Larison Ruth	Spencer-Van Ett 493401	156,300	ENH STAR 41834	0	0	65,950
165 Cooper Hill Rd	Life Estate	325,380	COUNTY TAXABLE VALUE	212,874		
Van Etten, NY 14889	ACRES 105.10		TOWN TAXABLE VALUE	212,874		
	EAST-0819444 NRTH-0783567		SCHOOL TAXABLE VALUE	146,924		
	DEED BOOK 775 PG-25		FD381 Van Etten Fire Distr	325,380 TO		
	FULL MARKET VALUE	338,938	SW381 County solid waste	325,380 TO		
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2023						
***** 74.00-1-7 *****						
74.00-1-7	Cooper Hill Rd		AG DSTL305 41720	43,306	43,306	00304000
Larison Archie	120 Field crops					43,306
Larison Ruth	Spencer-Van Ett 493401	64,260	COUNTY TAXABLE VALUE	20,954		
165 Cooper Hill Rd	ACRES 52.47 BANK 876	64,260	TOWN TAXABLE VALUE	20,954		
Van Etten, NY 14889	EAST-0820994 NRTH-0783460		SCHOOL TAXABLE VALUE	20,954		
	FULL MARKET VALUE	66,938	FD381 Van Etten Fire Distr	64,260 TO		
			SW381 County solid waste	64,260 TO		
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2023						
***** 45.13-1-7 *****						
45.13-1-7	NYS Route 224		COUNTY TAXABLE VALUE	510		V2135001
Larison Farm Service	314 Rural vac<10					
Larison Ruth	Spencer-Van Ett 493401	510	TOWN TAXABLE VALUE	510		
165 Cooper Hill Rd	ACRES 0.50 BANK 876	510	SCHOOL TAXABLE VALUE	510		
Van Etten, NY 14889	EAST-0826235 NRTH-0801961		FD381 Van Etten Fire Distr	510 TO		
	DEED BOOK 694 PG-45		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	531	SW381 County solid waste	510 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 125
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 54.00-1-51 *****						
54.00-1-51	Robertson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	1,330		00583000
Larison Laura L	Spencer-Van Ett 493401	1,330	TOWN TAXABLE VALUE	1,330		
84 Robertson Rd	ACRES 1.30	1,330	SCHOOL TAXABLE VALUE	1,330		
Van Etten, NY 14889	EAST-0082761 NRTH-0791489 DEED BOOK 20140 PG-2232		FD381 Van Etten Fire Distr	1,330 TO		
	FULL MARKET VALUE	1,385				
***** 24.00-1-9.2 *****						
24.00-1-9.2	332 McDuffy Hollow Rd 210 1 Family Res		COUNTY TAXABLE VALUE	230,520		00570000
Larsen Matthew R	Spencer-Van Ett 493401	20,600	TOWN TAXABLE VALUE	230,520		
Larsen Jennifer L	Merge With Parcel 9	230,520	SCHOOL TAXABLE VALUE	230,520		
332 McDuffy Hollow Rd	2/7/01		FD381 Van Etten Fire Distr	230,520 TO		
Van Etten, NY 14889	ACRES 1.20		SW381 County solid waste	230,520 TO		
	EAST-0817248 NRTH-0820334 DEED BOOK 2018 PG-29639					
	FULL MARKET VALUE	240,125				
***** 45.17-1-26 *****						
45.17-1-26	98 Main St 210 1 Family Res		COUNTY TAXABLE VALUE	41,820		V2184000
Lavore Francis P III	Spencer-Van Ett 493401	12,200	TOWN TAXABLE VALUE	41,820		
98 Main St	FRNT 63.73 DPTH 156.05	41,820	SCHOOL TAXABLE VALUE	41,820		
Van Etten, NY 14889	BANK 174		FD381 Van Etten Fire Distr	41,820 TO		
	EAST-0826201 NRTH-0801251 DEED BOOK 20160 PG-5342		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	43,563	SW381 County solid waste	41,820 TO		
***** 15.00-1-12.2 *****						
15.00-1-12.2	414 Hulbert Hollow Rd 210 1 Family Res		COUNTY TAXABLE VALUE	89,760		00285000
Lawless Harry	Spencer-Van Ett 493401	17,500	TOWN TAXABLE VALUE	89,760		
65 Whitetail Dr	house in 2 towns 1/2 valu	89,760	SCHOOL TAXABLE VALUE	89,760		
Ithaca, NY 14850	ACRES 0.75 BANK 030		FD381 Van Etten Fire Distr	89,760 TO		
	EAST-0832702 NRTH-0827330 DEED BOOK 11060 PG-90088		SW381 County solid waste	89,760 TO		
	FULL MARKET VALUE	93,500				
***** 45.17-1-17 *****						
45.17-1-17	13 Upper Clark Ave 210 1 Family Res		VET COM CT 41131 19,200	19,200	19,200	0
Lawrence Alice	Spencer-Van Ett 493401	15,400	AGED T % 41803	0	29,430	0
PO Box 24	FRNT 158.00 DPTH 150.00	117,300	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	EAST-0826662 NRTH-0801403		COUNTY TAXABLE VALUE	98,100		
	DEED BOOK 80 PG-25D		TOWN TAXABLE VALUE	68,670		
	FULL MARKET VALUE	122,188	SCHOOL TAXABLE VALUE	51,350		
			FD381 Van Etten Fire Distr	117,300 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	117,300 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 126
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 74.00-1-8.311 *****						
74.00-1-8.311	358 Barnes Hill Rd	77	PCT OF VALUE USED FOR EXEMPTION PURPOSES			00154000
Layden Martin L	241 Rural res&ag		VET COM CT 41131	19,200	19,200	0
358 Barnes Hill Rd	Spencer-Van Ett 493401	76,300	AG DSTL305 41720	41,310	41,310	41,310
Lockwood, NY 14859	ACRES 42.90	231,540	ENH STAR 41834	0	0	65,950
	EAST-0819017 NRTH-0781244		COUNTY TAXABLE VALUE	171,030		
	DEED BOOK 20120 PG-22904		TOWN TAXABLE VALUE	171,030		
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	241,188	SCHOOL TAXABLE VALUE	124,280		
UNDER AGDIST LAW TIL 2023			FD381 Van Etten Fire Distr	231,540 TO		
			SW381 County solid waste	231,540 TO		
***** 74.00-1-8.312 *****						
74.00-1-8.312	370 Barnes Hill Rd		AG DSTL305 41720	35,019	35,019	35,019
Layden Martin L	241 Rural res&ag	65,600	COUNTY TAXABLE VALUE	95,541		
358 Barnes Hill Rd	Spencer-Van Ett 493401	130,560	TOWN TAXABLE VALUE	95,541		
Lockwood, NY 14859	ACRES 40.80		SCHOOL TAXABLE VALUE	95,541		
	EAST-0818243 NRTH-0780096		FD381 Van Etten Fire Distr	130,560 TO		
	FULL MARKET VALUE	136,000	SW381 County solid waste	130,560 TO		
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2023						
***** 74.00-1-18.3 *****						
74.00-1-18.3	Barnes Hill Rd		AG DSTL305 41720	13,961	13,961	13,961
Layden Martin L	105 Vac farmland	20,710	COUNTY TAXABLE VALUE	6,749		
358 Barnes Hill Rd	Spencer-Van Ett 493401	20,710	TOWN TAXABLE VALUE	6,749		
Lockwood, NY 14859	ACRES 16.90		SCHOOL TAXABLE VALUE	6,749		
	EAST-0817094 NRTH-0780684		FD381 Van Etten Fire Distr	20,710 TO		
	DEED BOOK 20120 PG-22905		SW381 County solid waste	20,710 TO		
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	21,573				
UNDER AGDIST LAW TIL 2023						
***** 33.00-1-36.12 *****						
33.00-1-36.12	448 Austin Hill Rd		ENH STAR 41834	0	0	65,950
LeClaire John	210 1 Family Res	27,300	COUNTY TAXABLE VALUE	96,900		
LeClaire Mary	Spencer-Van Ett 493401	96,900	TOWN TAXABLE VALUE	96,900		
448 Austin Hill Rd	ACRES 3.91		SCHOOL TAXABLE VALUE	30,950		
Van Etten, NY 14889	EAST-0808508 NRTH-0810110		FD381 Van Etten Fire Distr	96,900 TO		
	DEED BOOK 5061 PG-40056		SW381 County solid waste	96,900 TO		
	FULL MARKET VALUE	100,938				
***** 25.00-1-2.42 *****						
25.00-1-2.42	McDuffy Hollow Rd		COUNTY TAXABLE VALUE	10,000		00476006
LeClaire Richard	314 Rural vac<10	10,000	TOWN TAXABLE VALUE	10,000		
LeClaire Cathleen	Spencer-Van Ett 493401	10,000	SCHOOL TAXABLE VALUE	10,000		
655 McDuffy Hollow Rd	ACRES 8.58		FD381 Van Etten Fire Distr	10,000 TO		
Van Etten, NY 14889	EAST-0824113 NRTH-0822780		SW381 County solid waste	10,000 TO		
	DEED BOOK 2019 PG-11422					
	FULL MARKET VALUE	10,417				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 127
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

25.00-1-2.1	655 McDuffy Hollow Rd			25.00-1-2.1		00476000
Leclair Richard M	210 1 Family Res		BAS STAR 41854	0	0	28,800
655 McDuffy Hollow Rd	Spencer-Van Ett 493401	32,600	COUNTY TAXABLE VALUE	90,780		
Van Etten, NY 14889	ACRES 7.05	90,780	TOWN TAXABLE VALUE	90,780		
	EAST-0824816 NRTH-0822302		SCHOOL TAXABLE VALUE	61,980		
	DEED BOOK 02090 PG-40039		FD381 Van Etten Fire Distr	90,780 TO		
	FULL MARKET VALUE	94,563	SW381 County solid waste	90,780 TO		

74.00-1-14.112	Barnes Hill Rd			74.00-1-14.112		00591000
Lee Michael R	322 Rural vac>10		COUNTY TAXABLE VALUE	39,890		
Lee Jerri L	Spencer-Van Ett 493401	39,890	TOWN TAXABLE VALUE	39,890		
7 Cecil Keane Ln	ACRES 25.07	39,890	SCHOOL TAXABLE VALUE	39,890		
Brooktondale, NY 14817	EAST-0814023 NRTH-0777625		FD381 Van Etten Fire Distr	39,890 TO		
	DEED BOOK 20150 PG-10722		SW381 County solid waste	39,890 TO		
	FULL MARKET VALUE	41,552				

23.00-1-15	1008 NYS Route 224			23.00-1-15		00042001
Lehman Lynne R	210 1 Family Res		BAS STAR 41854	0	0	28,800
1008 State Route 224	Spencer-Van Ett 493401	31,500	COUNTY TAXABLE VALUE	89,760		
Van Etten, NY 14889	ACRES 6.32	89,760	TOWN TAXABLE VALUE	89,760		
	EAST-0810035 NRTH-0816302		SCHOOL TAXABLE VALUE	60,960		
	DEED BOOK 424 PG-51D		FD381 Van Etten Fire Distr	89,760 TO		
	FULL MARKET VALUE	93,500	SW381 County solid waste	89,760 TO		

45.00-1-18.2	Langford Creek Rd			45.00-1-18.2		00003001
Leible Henry Jr	314 Rural vac<10		COUNTY TAXABLE VALUE	620		
PO Box 607	Spencer-Van Ett 493401	620	TOWN TAXABLE VALUE	620		
Wilson, NY 14172	FRNT 60.00 DPTH 40.00	620	SCHOOL TAXABLE VALUE	620		
	EAST-0828141 NRTH-0802982		FD381 Van Etten Fire Distr	620 TO		
	DEED BOOK 5080 PG-20017		SW381 County solid waste	620 TO		
	FULL MARKET VALUE	646				

45.14-1-1.2	Langford St			45.14-1-1.2		V2001001
Leible Henry Jr	314 Rural vac<10		COUNTY TAXABLE VALUE	5,210		
PO Box 607	Spencer-Van Ett 493401	5,210	TOWN TAXABLE VALUE	5,210		
Wilson, NY 14172	FRNT 200.00 DPTH 224.45	5,210	SCHOOL TAXABLE VALUE	5,210		
	EAST-0828163 NRTH-0802866		FD381 Van Etten Fire Distr	5,210 TO		
	DEED BOOK 5080 PG-20017		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	5,427	SW381 County solid waste	5,210 TO		

54.00-1-49	Beckhorn Hollow			54.00-1-49		00452005
Leonardi-Ash Jamie	314 Rural vac<10		COUNTY TAXABLE VALUE	9,590		
986 Marshland Rd	Spencer-Van Ett 493401	9,590	TOWN TAXABLE VALUE	9,590		
Apalachin, NY 13732	limited road frontage	9,590	SCHOOL TAXABLE VALUE	9,590		
	ACRES 5.25		FD381 Van Etten Fire Distr	9,590 TO		
	EAST-0824698 NRTH-0794237		SW381 County solid waste	9,590 TO		
	DEED BOOK 856 PG-154					
	FULL MARKET VALUE	9,990				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 128
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 44.00-1-31 *****						
44.00-1-31	75 Decker Rd					00137000
Lesh Donald E	210 1 Family Res		BAS STAR 41854	0	0	28,800
Lesh Lorian K	Spencer-Van Ett 493401	24,300	COUNTY TAXABLE VALUE	94,860		
75 Decker Rd	ACRES 2.89	94,860	TOWN TAXABLE VALUE	94,860		
Van Etten, NY 14889	EAST-0817791 NRTH-0804688		SCHOOL TAXABLE VALUE	66,060		
	DEED BOOK 701 PG-00156		FD381 Van Etten Fire Distr	94,860 TO		
	FULL MARKET VALUE	98,813	SW381 County solid waste	94,860 TO		
***** 44.00-1-30.11 *****						
44.00-1-30.11	79 Decker Rd					00138000
Lesh Donna M	210 1 Family Res		AGED C % 41802	26,622	0	0
Lesh Donald E	Spencer-Van Ett 493401	19,200	AGED T % 41803	0	44,370	0
79 Decker Rd	ACRES 0.92 BANK 859	88,740	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	EAST-0817737 NRTH-0804858		COUNTY TAXABLE VALUE	62,118		
	DEED BOOK 10010 PG-50016		TOWN TAXABLE VALUE	44,370		
	FULL MARKET VALUE	92,438	SCHOOL TAXABLE VALUE	22,790		
			FD381 Van Etten Fire Distr	88,740 TO		
			SW381 County solid waste	88,740 TO		
***** 54.00-1-33.2 *****						
54.00-1-33.2	475 Shoemaker Rd					00101001
Levandowski Richard A	260 Seasonal res		COUNTY TAXABLE VALUE	40,800		
Butler Lawrence C	Spencer-Van Ett 493401	15,800	TOWN TAXABLE VALUE	40,800		
3502 Horseshoe Island Rd	Rumsey Hill Rds	40,800	SCHOOL TAXABLE VALUE	40,800		
Clay, NY 13044	ACRES 4.65		FD381 Van Etten Fire Distr	40,800 TO		
	EAST-0816316 NRTH-0792646		SW381 County solid waste	40,800 TO		
	DEED BOOK 9060 PG-90066					
	FULL MARKET VALUE	42,500				
***** 74.00-1-10.1 *****						
74.00-1-10.1	98 Soper Rd					00425000
Leverton Angela E	270 Mfg housing		COUNTY TAXABLE VALUE	40,290		
98 Soper Rd	Spencer-Van Ett 493401	29,500	TOWN TAXABLE VALUE	40,290		
Lockwood, NY 14859	ACRES 5.00	40,290	SCHOOL TAXABLE VALUE	40,290		
	EAST-0821326 NRTH-0777770		FD381 Van Etten Fire Distr	40,290 TO		
	DEED BOOK 20140 PG-8724		SW381 County solid waste	40,290 TO		
	FULL MARKET VALUE	41,969				
***** 35.00-1-2.14 *****						
35.00-1-2.14	632 Langford Creek Rd					00401006
Lewis Lawrence	240 Rural res		COUNTY TAXABLE VALUE	147,900		
Lewis Paula	Spencer-Van Ett 493401	47,500	TOWN TAXABLE VALUE	147,900		
30 Center St	Land Contract	147,900	SCHOOL TAXABLE VALUE	147,900		
Spencer, NY 14883	ACRES 20.50		FD381 Van Etten Fire Distr	147,900 TO		
	EAST-0828788 NRTH-0815539		SW381 County solid waste	147,900 TO		
	DEED BOOK 01081 PG-30082					
	FULL MARKET VALUE	154,063				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 129
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-2-7 *****						
45.17-2-7	67 Main St					V2141000
Lindblad Beverly	280 Res Multiple		BAS STAR 41854	0	0	28,800
PO Box 292	Spencer-Van Ett 493401	35,000	COUNTY TAXABLE VALUE	78,540		
Van Etten, NY 14889	ACRES 3.10 BANK 006	78,540	TOWN TAXABLE VALUE	78,540		
	EAST-0826843 NRTH-0800951		SCHOOL TAXABLE VALUE	49,740		
	DEED BOOK 876 PG-45		FD381 Van Etten Fire Distr	78,540 TO		
	FULL MARKET VALUE	81,813	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	78,540 TO		
***** 45.00-1-12 *****						
45.00-1-12	Langford Creek Rd					00281000
Lindblad Dennis	320 Rural vacant		COUNTY TAXABLE VALUE	48,000		
226 Ridge Rd	Spencer-Van Ett 493401	48,000	TOWN TAXABLE VALUE	48,000		
Horseheads, NY 14845	47.9 Acres (C)	48,000	SCHOOL TAXABLE VALUE	48,000		
	ACRES 44.00		FD381 Van Etten Fire Distr	48,000 TO		
	EAST-0828903 NRTH-0803672		SW381 County solid waste	48,000 TO		
	DEED BOOK 01062 PG-20099					
	FULL MARKET VALUE	50,000				
***** 45.14-1-12 *****						
45.14-1-12	30 Langford St					V2233000
Lindblad Dennis	314 Rural vac<10		COUNTY TAXABLE VALUE	5,210		
226 Ridge Rd	Spencer-Van Ett 493401	5,210	TOWN TAXABLE VALUE	5,210		
Horseheads, NY 14845	no access	5,210	SCHOOL TAXABLE VALUE	5,210		
	ACRES 5.10		FD381 Van Etten Fire Distr	5,210 TO		
	EAST-0828903 NRTH-0802885		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 01062 PG-20099		SW381 County solid waste	5,210 TO		
	FULL MARKET VALUE	5,427				
***** 44.00-1-44 *****						
44.00-1-44	25 Decker Rd					00289000
Lindblad James	240 Rural res		ENH STAR 41834	0	0	65,950
25 Decker Rd	Spencer-Van Ett 493401	103,400	COUNTY TAXABLE VALUE	182,580		
Van Etten, NY 14889	ACRES 88.00	182,580	TOWN TAXABLE VALUE	182,580		
	EAST-0817764 NRTH-0802166		SCHOOL TAXABLE VALUE	116,630		
	FULL MARKET VALUE	190,188	FD381 Van Etten Fire Distr	182,580 TO		
			SW381 County solid waste	182,580 TO		
***** 44.00-1-32.2 *****						
44.00-1-32.2	Decker Rd					00306002
Lindblad James E	322 Rural vac>10		COUNTY TAXABLE VALUE	41,110		
25 Decker Rd	Spencer-Van Ett 493401	41,110	TOWN TAXABLE VALUE	41,110		
Van Etten, NY 14889	wet areas 1.75 cannot be	41,110	SCHOOL TAXABLE VALUE	41,110		
	ACRES 47.06		FD381 Van Etten Fire Distr	41,110 TO		
	EAST-0815944 NRTH-0803599		SW381 County solid waste	41,110 TO		
	FULL MARKET VALUE	42,823				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 130
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.00-1-7	Langford Creek Rd			45.00-1-7		00034000
Lindblad John	322 Rural vac>10		COUNTY TAXABLE VALUE	76,800		
Lindblad Dennis	Spencer-Van Ett 493401	76,800	TOWN TAXABLE VALUE	76,800		
Attn: Dennis Limblad	ACRES 95.20	76,800	SCHOOL TAXABLE VALUE	76,800		
226 Ridge Rd	EAST-0830239 NRTH-0805034		FD381 Van Etten Fire Distr	76,800 TO		
Horseheads, NY 14845	DEED BOOK 01101 PG-70118		SW381 County solid waste	76,800 TO		
	FULL MARKET VALUE	80,000				

15.00-1-27.21	1015 Langford Creek Rd			15.00-1-27.21		00356001
Lippincott Steven H	240 Rural res		BAS STAR 41854	0	0	28,800
1015 Langford Creek Rd	Spencer-Van Ett 493401	122,200	COUNTY TAXABLE VALUE	205,020		
Van Etten, NY 14889	ACRES 84.00	205,020	TOWN TAXABLE VALUE	205,020		
	EAST-0825118 NRTH-0824791		SCHOOL TAXABLE VALUE	176,220		
	DEED BOOK 676 PG-00788		FD381 Van Etten Fire Distr	205,020 TO		
	FULL MARKET VALUE	213,563	SW381 County solid waste	205,020 TO		

45.17-1-29.2	78 Main St			45.17-1-29.2		V2248000
Long Angela B	210 1 Family Res		COUNTY TAXABLE VALUE	104,040		
78 Main St	Spencer-Van Ett 493401	16,600	TOWN TAXABLE VALUE	104,040		
Van Etten, NY 14889	FRNT 161.13 DPTH 194.77	104,040	SCHOOL TAXABLE VALUE	104,040		
	BANK 069		FD381 Van Etten Fire Distr	104,040 TO		
	EAST-0826748 NRTH-0081251		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20150 PG-16870		SW381 County solid waste	104,040 TO		
	FULL MARKET VALUE	108,375				

45.18-2-39	15 Warner St			45.18-2-39		V2169000
Long Jeannette	210 1 Family Res		BAS STAR 41854	0	0	28,800
PO Box 217	Spencer-Van Ett 493401	20,300	COUNTY TAXABLE VALUE	80,480		
Van Etten, NY 14889	FRNT 130.00 DPTH 274.00	80,480	TOWN TAXABLE VALUE	80,480		
	ACRES 1.10 BANK 174		SCHOOL TAXABLE VALUE	51,680		
	EAST-0829262 NRTH-0800816		FD381 Van Etten Fire Distr	80,480 TO		
	DEED BOOK 20140 PG-28942		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	83,833	SW381 County solid waste	80,480 TO		

75.00-1-4.2	53 Presher Rd			75.00-1-4.2		00039001
Long Robert	210 1 Family Res		COUNTY TAXABLE VALUE	59,160		
53 Presher Rd	Spencer-Van Ett 493401	23,000	TOWN TAXABLE VALUE	59,160		
Lockwood, NY 14895	ACRES 2.25	59,160	SCHOOL TAXABLE VALUE	59,160		
	EAST-0826152 NRTH-0781303		FD381 Van Etten Fire Distr	59,160 TO		
	DEED BOOK 2041 PG-90046					
	FULL MARKET VALUE	61,625				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 131
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-1-18 *****						
45.17-1-18	19 Upper Clark Ave					V2076000
Loomis James	210 1 Family Res		VET WAR CT 41121 11,520	11,520	11,520	0
Loomis Virpi	Spencer-Van Ett 493401	16,100	ENH STAR 41834	0	0	65,950
19 Upper Clark Ave	FRNT 169.00 DPTH 182.50	107,100	COUNTY TAXABLE VALUE	95,580		
Van Etten, NY 14889	EAST-0826492 NRTH-0801407		TOWN TAXABLE VALUE	95,580		
	FULL MARKET VALUE	111,563	SCHOOL TAXABLE VALUE	41,150		
			FD381 Van Etten Fire Distr	107,100 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	107,100 TO		
***** 45.17-1-3 *****						
45.17-1-3	30 Upper Clark Ave					V2194000
Lorer Raymond J	210 1 Family Res		ENH STAR 41834	0	0	65,950
30 Upper Clark Ave	Spencer-Van Ett 493401	12,800	COUNTY TAXABLE VALUE	80,580		
Van Etten, NY 14889	FRNT 80.00 DPTH 156.44	80,580	TOWN TAXABLE VALUE	80,580		
	BANK 030		SCHOOL TAXABLE VALUE	14,630		
	EAST-0825821 NRTH-0801608		FD381 Van Etten Fire Distr	80,580 TO		
	DEED BOOK 3030 PG-20042		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	83,938	SW381 County solid waste	80,580 TO		
***** 45.17-1-11 *****						
45.17-1-11	8 Upper Clark Ave					V2070000
Lovejoy Elizabeth	210 1 Family Res		BAS STAR 41854	0	0	28,800
8 Upper Clark Ave	Spencer-Van Ett 493401	16,600	COUNTY TAXABLE VALUE	89,760		
Van Etten, NY 14889	FRNT 180.00 DPTH 159.83	89,760	TOWN TAXABLE VALUE	89,760		
	BANK 006		SCHOOL TAXABLE VALUE	60,960		
	EAST-0826884 NRTH-0801612		FD381 Van Etten Fire Distr	89,760 TO		
	DEED BOOK 02061 PG-00097		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	93,500	SW381 County solid waste	89,760 TO		
***** 45.17-1-14.3 *****						
45.17-1-14.3	Upper Clark Ave					V2167002
Lovejoy Elizabeth	314 Rural vac<10		COUNTY TAXABLE VALUE	510		
8 Upper Clark Ave	Spencer-Van Ett 493401	510	TOWN TAXABLE VALUE	510		
Van Etten, NY 14889	FRNT 230.00 DPTH 92.00	510	SCHOOL TAXABLE VALUE	510		
	ACRES 0.49		FD381 Van Etten Fire Distr	510 TO		
	EAST-0826889 NRTH-0801732		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20150 PG-25878		SW381 County solid waste	510 TO		
	FULL MARKET VALUE	531				
***** 15.00-1-8.2 *****						
15.00-1-8.2	Vennell Rd					00554000
Lucas Guy R	314 Rural vac<10		COUNTY TAXABLE VALUE	16,320		
123 Vennell Rd #A	Spencer-Van Ett 493401	16,320	TOWN TAXABLE VALUE	16,320		
Van Etten, NY 14889	ACRES 4.75	16,320	SCHOOL TAXABLE VALUE	16,320		
	EAST-0831481 NRTH-0828629		FD381 Van Etten Fire Distr	16,320 TO		
	DEED BOOK 2112 PG-70026					
	FULL MARKET VALUE	17,000				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 132
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

15.00-1-8.11	197 Vennell Rd			15.00-1-8.11		00293000
Lucas Jean- Pierre	240 Rural res		COUNTY TAXABLE VALUE			
2 Ursular Court	Spencer-Van Ett 493401	86,900	TOWN TAXABLE VALUE			
Smithtown, NY 11787	ACRES 54.93	127,500	SCHOOL TAXABLE VALUE			
	EAST-0830266 NRTH-0828424		FD381 Van Etten Fire Distr			
	DEED BOOK 20160 PG-275		SW381 County solid waste			
	FULL MARKET VALUE	132,813				

15.00-1-10	Vennell Rd			15.00-1-10		00175000
Lucas Jean-Pierre	314 Rural vac<10		COUNTY TAXABLE VALUE			
2 Ursular Ct	Spencer-Van Ett 493401	95,990	TOWN TAXABLE VALUE			
Smithtown, NY 11787	ACRES 92.60	95,990	SCHOOL TAXABLE VALUE			
	EAST-0830827 NRTH-0826769		FD381 Van Etten Fire Distr			
	DEED BOOK 5081 PG-80020		SW381 County solid waste			
	FULL MARKET VALUE	99,990				

25.00-1-4.5	Langford Creek Rd			25.00-1-4.5		00400005
Lucey Robert	322 Rural vac>10		COUNTY TAXABLE VALUE			
Lucey Marie	Spencer-Van Ett 493401	61,200	TOWN TAXABLE VALUE			
9 Hunt Grove Rd	ACRES 50.00	61,200	SCHOOL TAXABLE VALUE			
Ithaca, NY 14850	EAST-0828769 NRTH-0821402		FD381 Van Etten Fire Distr			
	FULL MARKET VALUE	63,750	SW381 County solid waste			

44.00-1-37.1	1078 Rumsey Hill Rd			44.00-1-37.1		00240001
Luoma Patricia	270 Mfg housing		AGED CTS % 41800			
1078 Rumsey Hill Rd	Spencer-Van Ett 493401	13,600	ENH STAR 41834			
Van Etten, NY 14889	FRNT 175.00 DPTH 90.00	24,480	COUNTY TAXABLE VALUE			
	EAST-0821698 NRTH-0801696		TOWN TAXABLE VALUE			
	DEED BOOK 281 PG-38D		SCHOOL TAXABLE VALUE			
	FULL MARKET VALUE	25,500	FD381 Van Etten Fire Distr			
			SW381 County solid waste			

45.18-1-16.2	W Pleasant St			45.18-1-16.2		V2143001
Lynch Marjorie	311 Res vac land		COUNTY TAXABLE VALUE			
William Shafer	Spencer-Van Ett 493401	14,180	TOWN TAXABLE VALUE			
PO Box 36	FRNT 127.00 DPTH 135.25	14,180	SCHOOL TAXABLE VALUE			
Van Etten, NY 14889	EAST-0828256 NRTH-0801776		FD381 Van Etten Fire Distr			
	FULL MARKET VALUE	14,771	HW381 Hydrant/Wtr Impv Dst			
			SW381 County solid waste			

35.00-1-13.4	Langford Creek Rd			35.00-1-13.4		00026003
Madigan Paul	322 Rural vac>10		COUNTY TAXABLE VALUE			
Madigan Dave Shirley	Spencer-Van Ett 493401	51,310	TOWN TAXABLE VALUE			
22 N Chemung St	ACRES 57.00	51,310	SCHOOL TAXABLE VALUE			
Waverly, NY 14892	EAST-0830800 NRTH-0810348		FD381 Van Etten Fire Distr			
	FULL MARKET VALUE	53,448	SW381 County solid waste			

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 133
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-2-33 *****						
45.18-2-33	5 Railroad St					V2022000
Makela Tanya D	457 Small Retail		BAS STAR 41854	0	0	12,960
PO Box 284	Spencer-Van Ett 493401	10,800	COUNTY TAXABLE VALUE	76,500		
Van Etten, NY 14889	Waverly St	76,500	TOWN TAXABLE VALUE	76,500		
	FRNT 69.64 DPTH 57.62		SCHOOL TAXABLE VALUE	63,540		
	BANK 030		FD381 Van Etten Fire Distr	76,500 TO		
	EAST-0828746 NRTH-0800957		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 8091 PG-60085		SW381 County solid waste	76,500 TO		
	FULL MARKET VALUE	79,688				
***** 45.18-2-52 *****						
45.18-2-52	Railroad St					V2014000
Makela Tanya D	314 Rural vac<10		COUNTY TAXABLE VALUE	720		
PO Box 284	Spencer-Van Ett 493401	720	TOWN TAXABLE VALUE	720		
Van Etten, NY 14889	FRNT 41.86 DPTH 57.63	720	SCHOOL TAXABLE VALUE	720		
	BANK 030		FD381 Van Etten Fire Distr	720 TO		
	EAST-0828803 NRTH-0800960		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 8091 PG-60085		SW381 County solid waste	720 TO		
	FULL MARKET VALUE	750				
***** 34.00-1-50 *****						
34.00-1-50	2518 NYS Route 223					00453000
Maki Fred	210 1 Family Res		COUNTY TAXABLE VALUE	50,390		
Mitstifer Heather	Spencer-Van Ett 493401	16,700	TOWN TAXABLE VALUE	50,390		
215 Decker Rd	FRNT 170.53 DPTH 171.65	50,390	SCHOOL TAXABLE VALUE	50,390		
Van Etten, NY 14889	EAST-0814526 NRTH-0809470		FD381 Van Etten Fire Distr	50,390 TO		
	DEED BOOK 2019 PG-10137		SW381 County solid waste	50,390 TO		
	FULL MARKET VALUE	52,490				
***** 54.00-1-34.13 *****						
54.00-1-34.13	Shoemaker Rd					00599000
Maki Fred A Jr	322 Rural vac>10		COUNTY TAXABLE VALUE	44,880		
Maki Lynn	Spencer-Van Ett 493401	44,880	TOWN TAXABLE VALUE	44,880		
3226 Wyncoop Creek Rd	ACRES 30.00	44,880	SCHOOL TAXABLE VALUE	44,880		
Erin, NY 14838	EAST-0813120 NRTH-0792872		FD381 Van Etten Fire Distr	44,880 TO		
	DEED BOOK 2016 PG-1260		SW381 County solid waste	44,880 TO		
	FULL MARKET VALUE	46,750				
***** 44.00-1-2.1 *****						
44.00-1-2.1	215 Decker Rd					00282000
Maki Fred III	240 Rural res		BAS STAR 41854	0	0	28,800
215 Decker Rd	Spencer-Van Ett 493401	74,600	COUNTY TAXABLE VALUE	132,600		
Van Etten, NY 14889	ACRES 51.94	132,600	TOWN TAXABLE VALUE	132,600		
	EAST-0815731 NRTH-0806823		SCHOOL TAXABLE VALUE	103,800		
	DEED BOOK 938 PG-35		FD381 Van Etten Fire Distr	132,600 TO		
	FULL MARKET VALUE	138,125	SW381 County solid waste	132,600 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 134
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

44.00-1-51.1	857 Park Hill Rd			44.00-1-51.1		00366000
Maki Fred III	260 Seasonal res		COUNTY TAXABLE VALUE			109,140
215 Decker Rd	Spencer-Van Ett 493401	47,000	TOWN TAXABLE VALUE			109,140
Van Etten, NY 14889	ACRES 19.99	109,140	SCHOOL TAXABLE VALUE			109,140
	EAST-0814769 NRTH-0801296		FD381 Van Etten Fire Distr			109,140 TO
	DEED BOOK 20180 PG-5405		SW381 County solid waste			109,140 TO
	FULL MARKET VALUE	113,688				

54.00-1-34.5	3323 Wyncoop Creek Rd		BAS STAR 41854	54.00-1-34.5		00307005
Maki Jhan	210 1 Family Res		COUNTY TAXABLE VALUE		0	28,800
3323 Wyncoop Creek Rd	Spencer-Van Ett 493401	27,800	TOWN TAXABLE VALUE			119,340
Van Etten, NY 14889	ACRES 4.17	119,340	SCHOOL TAXABLE VALUE			90,540
	EAST-0813853 NRTH-0794178		FD381 Van Etten Fire Distr			119,340 TO
	DEED BOOK 3102 PG-70001		SW381 County solid waste			119,340 TO
	FULL MARKET VALUE	124,313				

54.00-1-34.11	Shoemaker Rd			54.00-1-34.11		00307000
Maki Jhan	322 Rural vac>10		COUNTY TAXABLE VALUE			55,190
Maki Deanna L	Spencer-Van Ett 493401	55,190	TOWN TAXABLE VALUE			55,190
3323 Wyncoop Creek Rd	ACRES 60.14	55,190	SCHOOL TAXABLE VALUE			55,190
Van Etten, NY 14889	EAST-0814110 NRTH-0793315		FD381 Van Etten Fire Distr			55,190 TO
	DEED BOOK 20160 PG-20265		SW381 County solid waste			55,190 TO
	FULL MARKET VALUE	57,490				

54.00-1-36	3330 Wyncoop Creek Rd			54.00-1-36		00430000
Maki Jhan	320 Rural vacant		COUNTY TAXABLE VALUE			52,000
Maki Deanna	Spencer-Van Ett 493401	52,000	TOWN TAXABLE VALUE			52,000
3323 Wyncoop Creek Rd	Cross Rds	52,000	SCHOOL TAXABLE VALUE			52,000
Van Etten, NY 14889	ACRES 25.00		FD381 Van Etten Fire Distr			52,000 TO
	EAST-0814476 NRTH-0794593		SW381 County solid waste			52,000 TO
	DEED BOOK 2018 PG-28091					
	FULL MARKET VALUE	54,167				

44.00-1-27	90 Decker Rd			44.00-1-27		00317000
Mallen Bonnie	312 Vac w/imprv		COUNTY TAXABLE VALUE			42,230
84 Main St	Spencer-Van Ett 493401	21,400	TOWN TAXABLE VALUE			42,230
Van Etten, NY 14889	FRNT 262.00 DPTH 245.00	42,230	SCHOOL TAXABLE VALUE			42,230
	EAST-0817719 NRTH-0805179		FD381 Van Etten Fire Distr			42,230 TO
	DEED BOOK 1102 PG-12		SW381 County solid waste			42,230 TO
	FULL MARKET VALUE	43,990				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 135
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 44.00-1-30.12 *****						
44.00-1-30.12	Decker Rd					00138004
Mallen Bonnie	312 Vac w/imprv		COUNTY TAXABLE VALUE	22,850		
84 Main St	Spencer-Van Ett 493401	17,400	TOWN TAXABLE VALUE	22,850		
Van Etten, NY 14889	ACRES 5.60	22,850	SCHOOL TAXABLE VALUE	22,850		
	EAST-0818111 NRTH-0805110		FD381 Van Etten Fire Distr	22,850 TO		
	DEED BOOK 851 PG-130		SW381 County solid waste	22,850 TO		
	FULL MARKET VALUE	23,802				
***** 45.17-1-28 *****						
45.17-1-28	84 Main St					V2036000
Mallen Bonnie	210 1 Family Res		ENH STAR 41834	0	0	65,950
84 Main St	Spencer-Van Ett 493401	12,900	COUNTY TAXABLE VALUE	90,780		
Van Etten, NY 14889	FRNT 72.36 DPTH 177.00	90,780	TOWN TAXABLE VALUE	90,780		
	BANK 030		SCHOOL TAXABLE VALUE	24,830		
	EAST-0826552 NRTH-0801251		FD381 Van Etten Fire Distr	90,780 TO		
	DEED BOOK 20120 PG-26590		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	94,563	SW381 County solid waste	90,780 TO		
***** 54.00-1-47 *****						
54.00-1-47	172 Albee Hill Rd					00452002
Mallory Thomas	240 Rural res		BAS STAR 41854	0	0	28,800
172 Albee Hill Rd	Spencer-Van Ett 493401	34,700	COUNTY TAXABLE VALUE	175,440		
Van Etten, NY 14889	ACRES 11.10	175,440	TOWN TAXABLE VALUE	175,440		
	EAST-0822223 NRTH-0796143		SCHOOL TAXABLE VALUE	146,640		
	DEED BOOK 2019 PG-778		FD381 Van Etten Fire Distr	175,440 TO		
	FULL MARKET VALUE	182,750	SW381 County solid waste	175,440 TO		
***** 44.00-1-38 *****						
44.00-1-38	953 Rumsey Hill Rd					00297000
Mallula Isaac	240 Rural res		AG DSTL305 41720	129,361	129,361	129,361
Mallula Ruth	Spencer-Van Ett 493401	237,500	ENH STAR 41834	0	0	65,950
953 Rumsey Hill Rd	ACRES 189.47	329,460	COUNTY TAXABLE VALUE	200,099		
Van Etten, NY 14889	EAST-0819082 NRTH-0800858		TOWN TAXABLE VALUE	200,099		
	FULL MARKET VALUE	343,188	SCHOOL TAXABLE VALUE	134,149		
			FD381 Van Etten Fire Distr	329,460 TO		
			SW381 County solid waste	329,460 TO		
***** 54.00-1-4 *****						
54.00-1-4	Rumsey Hill Rd					00299000
Mallula Isaac J	322 Rural vac>10		AG DSTL306 41730	40,012	40,012	40,012
5007 Howe Dr	Spencer-Van Ett 493401	61,200	COUNTY TAXABLE VALUE	21,188		
Roeland Park, KS 66205	42.6 Acres (C)	61,200	TOWN TAXABLE VALUE	21,188		
	ACRES 50.00		SCHOOL TAXABLE VALUE	21,188		
	EAST-0817815 NRTH-0798958		FD381 Van Etten Fire Distr	61,200 TO		
	FULL MARKET VALUE	63,750	SW381 County solid waste	61,200 TO		

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2026

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 136
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 33.00-1-19 *****						
33.00-1-19	1 Swartwood Rd			0	0	00169000
Manchester Viola	210 1 Family Res		ENH STAR 41834	0	0	65,950
1 Swartwood Rd	Spencer-Van Ett 493401	13,800	COUNTY TAXABLE VALUE	78,540		
Van Etten, NY 14889	FRNT 122.00 DPTH 135.00	78,540	TOWN TAXABLE VALUE	78,540		
	EAST-0813126 NRTH-0810465		SCHOOL TAXABLE VALUE	12,590		
	DEED BOOK 4032 PG-30058		FD381 Van Etten Fire Distr	78,540 TO		
	FULL MARKET VALUE	81,813	SW381 County solid waste	78,540 TO		
***** 25.00-1-28 *****						
25.00-1-28	735 Langford Creek Rd	87 PCT OF VALUE USED FOR EXEMPTION PURPOSES		16,861	16,861	00315000
Mandeville Ruth	210 1 Family Res		VET COM CT 41131	0	0	0
Lupiani Susan A	Spencer-Van Ett 493401	34,000	ENH STAR 41834	0	0	65,950
735 Langford Crk	ACRES 8.00	77,520	COUNTY TAXABLE VALUE	60,659		
Van Etten, NY 14889	EAST-0826810 NRTH-0818029		TOWN TAXABLE VALUE	60,659		
	DEED BOOK 8063 PG-79		SCHOOL TAXABLE VALUE	11,570		
	FULL MARKET VALUE	80,750	FD381 Van Etten Fire Distr	77,520 TO		
			SW381 County solid waste	77,520 TO		
***** 55.06-1-4 *****						
55.06-1-4	6 South Hill Rd			0	0	V2116000
Manning Donna L	210 1 Family Res		BAS STAR 41854	0	0	28,800
6 South Hill St	Spencer-Van Ett 493401	15,400	COUNTY TAXABLE VALUE	91,800		
Van Etten, NY 14889	FRNT 71.00 DPTH 329.00	91,800	TOWN TAXABLE VALUE	91,800		
	BANK 006		SCHOOL TAXABLE VALUE	63,000		
	EAST-0828658 NRTH-0799700		FD381 Van Etten Fire Distr	91,800 TO		
	DEED BOOK 83 PG-42D		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	95,625	SW381 County solid waste	91,800 TO		
***** 44.00-1-30.22 *****						
44.00-1-30.22	89 Decker Rd			0	0	00138002
Manning William S	210 1 Family Res		BAS STAR 41854	0	0	28,800
89 Decker Rd	Spencer-Van Ett 493401	15,900	COUNTY TAXABLE VALUE	80,580		
Van Etten, NY 14889	FRNT 135.86 DPTH 190.00	80,580	TOWN TAXABLE VALUE	80,580		
	BANK 174		SCHOOL TAXABLE VALUE	51,780		
	EAST-0817311 NRTH-0804988		FD381 Van Etten Fire Distr	80,580 TO		
	DEED BOOK 20140 PG-2191		SW381 County solid waste	80,580 TO		
	FULL MARKET VALUE	83,938				
***** 74.00-1-3.21 *****						
74.00-1-3.21	Rumsey Hill Rd			61,200		00332000
Mansfield William	322 Rural vac>10		COUNTY TAXABLE VALUE	61,200		
324 Sellersville Dr	Spencer-Van Ett 493401	61,200	TOWN TAXABLE VALUE	61,200		
East Stroudsburg, PA 18301	ACRES 50.00	61,200	SCHOOL TAXABLE VALUE	61,200		
	EAST-0814582 NRTH-0782446		FD381 Van Etten Fire Distr	61,200 TO		
	DEED BOOK 00081 PG-80057		SW381 County solid waste	61,200 TO		
	FULL MARKET VALUE	63,750				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 137
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-2-40 *****						
	23 Warner St					V2034000
45.18-2-40	210 1 Family Res		COUNTY TAXABLE VALUE	73,440		
Maratea Gianni	Spencer-Van Ett 493401	24,200	TOWN TAXABLE VALUE	73,440		
89 Tompkins St	ACRES 2.60	73,440	SCHOOL TAXABLE VALUE	73,440		
Spencer, NY 14850	EAST-0829518 NRTH-0800931		FD381 Van Etten Fire Distr	73,440 TO		
	DEED BOOK 2018 PG-16742		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	76,500	SW381 County solid waste	73,440 TO		
***** 45.18-1-59 *****						
	19 Hixon St					V2136000
45.18-1-59	210 1 Family Res		COUNTY TAXABLE VALUE	19,380		
Marian Laurentiu	Spencer-Van Ett 493401	12,400	TOWN TAXABLE VALUE	19,380		
201 Breesport N Chemung Rd	FRNT 62.00 DPTH 170.00	19,380	SCHOOL TAXABLE VALUE	19,380		
Elmira, NY 14901	EAST-0829363 NRTH-0801760		FD381 Van Etten Fire Distr	19,380 TO		
	DEED BOOK 2018 PG-11263		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	20,188	SW381 County solid waste	19,380 TO		
***** 14.00-1-29.2 *****						
	407 Decker Hill Rd					00098001
14.00-1-29.2	210 1 Family Res		BAS STAR 41854	0	0	28,800
Marisa Richard	Spencer-Van Ett 493401	27,700	COUNTY TAXABLE VALUE	264,180		
Marisa Tracy	ACRES 4.08	264,180	TOWN TAXABLE VALUE	264,180		
407 Decker Hill Rd	EAST-0815758 NRTH-0830080		SCHOOL TAXABLE VALUE	235,380		
Newfield, NY 14867-9776	DEED BOOK 20120 PG-19632		FD381 Van Etten Fire Distr	264,180 TO		
	FULL MARKET VALUE	275,188	SW381 County solid waste	264,180 TO		
***** 64.00-1-10.22 *****						
	253 Cooper Hill Rd					00579000
64.00-1-10.22	210 1 Family Res		BAS STAR 41854	0	0	28,800
Marlow Anthony	Spencer-Van Ett 493401	23,000	COUNTY TAXABLE VALUE	77,520		
Kenyon Cheyenne	ACRES 2.00	77,520	TOWN TAXABLE VALUE	77,520		
253 Cooper Hill Rd	EAST-0821135 NRTH-0785781		SCHOOL TAXABLE VALUE	48,720		
Van Etten, NY 14889	DEED BOOK 20130 PG-873		FD381 Van Etten Fire Distr	77,520 TO		
	FULL MARKET VALUE	80,750	SW381 County solid waste	77,520 TO		
***** 45.19-1-6 *****						
	50 Warner St					V2045000
45.19-1-6	210 1 Family Res		COUNTY TAXABLE VALUE	96,900		
Martinez Fernando P	Spencer-Van Ett 493401	28,500	TOWN TAXABLE VALUE	96,900		
50 Warner St	ACRES 4.50 BANK 006	96,900	SCHOOL TAXABLE VALUE	96,900		
Van Etten, NY 14889	EAST-0830911 NRTH-0800302		FD381 Van Etten Fire Distr	96,900 TO		
	DEED BOOK 4111 PG-50091		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	100,938	SW381 County solid waste	96,900 TO		
***** 55.00-1-17 *****						
	Warner Rd					00514000
55.00-1-17	314 Rural vac<10		COUNTY TAXABLE VALUE	3,170		
Martinez Fernando P	Spencer-Van Ett 493401	3,170	TOWN TAXABLE VALUE	3,170		
50 Warner St	ACRES 3.10 BANK 006	3,170	SCHOOL TAXABLE VALUE	3,170		
Van Etten, NY 14889	EAST-0830943 NRTH-0799887		FD381 Van Etten Fire Distr	3,170 TO		
	DEED BOOK 4111 PG-50091		SW381 County solid waste	3,170 TO		
	FULL MARKET VALUE	3,302				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 138
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 34.00-1-46 *****						
	271 Decker Rd					00148000
34.00-1-46	210 1 Family Res		AGED C % 41802	28,917	0	0
Mathews Daniel	Spencer-Van Ett 493401	26,800	AGED T % 41803	0	41,310	0
Mathews Vickie Brandon	Land Contract	82,620	ENH STAR 41834	0	0	65,950
271 Decker Rd	ACRES 3.67		COUNTY TAXABLE VALUE	53,703		
Van Etten, NY 14889	EAST-0815118 NRTH-0808551		TOWN TAXABLE VALUE	41,310		
	DEED BOOK 02060 PG-60025		SCHOOL TAXABLE VALUE	16,670		
	FULL MARKET VALUE	86,063	FD381 Van Etten Fire Distr	82,620 TO		
			SW381 County solid waste	82,620 TO		
***** 44.00-1-43 *****						
	3641 Wyncoop Creek Rd					00422000
44.00-1-43	240 Rural res		COUNTY TAXABLE VALUE	80,580		
Mathews Estate Connie	Spencer-Van Ett 493401	37,000	TOWN TAXABLE VALUE	80,580		
3641 Wyncoop Creek Rd	ACRES 10.00	80,580	SCHOOL TAXABLE VALUE	80,580		
Van Etten, NY 14889	EAST-0817588 NRTH-0801803		FD381 Van Etten Fire Distr	80,580 TO		
	DEED BOOK 498 PG-25		SW381 County solid waste	80,580 TO		
	FULL MARKET VALUE	83,938				
***** 34.00-1-43.3 *****						
	Decker Rd					00300002
34.00-1-43.3	314 Rural vac<10		COUNTY TAXABLE VALUE	1,940		
Mathews Richard	Spencer-Van Ett 493401	1,940	TOWN TAXABLE VALUE	1,940		
5805 Hartford Rd	not buildable wetlands	1,940	SCHOOL TAXABLE VALUE	1,940		
Cayuta, NY 14824	ACRES 3.10		FD381 Van Etten Fire Distr	1,940 TO		
	EAST-0815621 NRTH-0809038		SW381 County solid waste	1,940 TO		
	DEED BOOK 20120 PG-28658					
	FULL MARKET VALUE	2,021				
***** 34.00-1-44 *****						
	242 Decker Rd					00473000
34.00-1-44	210 1 Family Res		ENH STAR 41834	0	0	65,950
Mathews Roy E	Spencer-Van Ett 493401	25,800	COUNTY TAXABLE VALUE	107,100		
Mathews Bonita J	Lot 400X410x173	107,100	TOWN TAXABLE VALUE	107,100		
242 Decker Rd	FRNT 400.00 DPTH 410.00		SCHOOL TAXABLE VALUE	41,150		
Van Etten, NY 14889	ACRES 4.25		FD381 Van Etten Fire Distr	107,100 TO		
	EAST-0815945 NRTH-0808330		SW381 County solid waste	107,100 TO		
	DEED BOOK 6092 PG-10069					
	FULL MARKET VALUE	111,563				
***** 44.00-1-50 *****						
	Park Hill Rd					00438000
44.00-1-50	314 Rural vac<10		COUNTY TAXABLE VALUE	16,830		
Mathews Thomas L	Spencer-Van Ett 493401	16,830	TOWN TAXABLE VALUE	16,830		
Mathews Susan J	ACRES 5.00	16,830	SCHOOL TAXABLE VALUE	16,830		
2045 Route 13	EAST-0813166 NRTH-0801881		FD381 Van Etten Fire Distr	16,830 TO		
Cayuta, NY 14824	DEED BOOK 949 PG-11		SW381 County solid waste	16,830 TO		
	FULL MARKET VALUE	17,531				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 139
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 44.00-1-53 *****						
44.00-1-53	Park Hill Rd					00087000
Mathews Thomas L	322 Rural vac>10		COUNTY TAXABLE VALUE	36,520		
2045 St Rte 13	Spencer-Van Ett 493401	36,520	TOWN TAXABLE VALUE	36,520		
Cayuta, NY 14824	Received 5 Acres	36,520	SCHOOL TAXABLE VALUE	36,520		
	From Cotton & Hanlon		FD381 Van Etten Fire Distr	36,520 TO		
	ACRES 29.80		SW381 County solid waste	36,520 TO		
	EAST-0813673 NRTH-0802925					
	DEED BOOK 00070 PG-30018					
	FULL MARKET VALUE	38,042				
***** 34.00-1-2.32 *****						
34.00-1-2.32	101 Swartwood Rd					00423004
Mattison Linda	210 1 Family Res		COUNTY TAXABLE VALUE	71,400		
275 Owego Rd	Spencer-Van Ett 493401	23,000	TOWN TAXABLE VALUE	71,400		
Candor, NY 13743	Swartwood Rd	71,400	SCHOOL TAXABLE VALUE	71,400		
	ACRES 2.00		FD381 Van Etten Fire Distr	71,400 TO		
	EAST-0812075 NRTH-0812617		SW381 County solid waste	71,400 TO		
	DEED BOOK 373 PG-7D					
	FULL MARKET VALUE	74,375				
***** 23.00-1-5 *****						
23.00-1-5	125 McDuffy Hollow Rd					00214000
Mayer Charles	240 Rural res		AGED C/T % 41801	63,240	63,240	0
125 McDuffy Hollow Rd	Spencer-Van Ett 493401	52,000	AGED S % 41804	0	0	44,268
Van Etten, NY 14889	ACRES 25.00	126,480	ENH STAR 41834	0	0	65,950
	EAST-0812644 NRTH-0818611		COUNTY TAXABLE VALUE	63,240		
	FULL MARKET VALUE	131,750	TOWN TAXABLE VALUE	63,240		
			SCHOOL TAXABLE VALUE	16,262		
			FD381 Van Etten Fire Distr	126,480 TO		
			SW381 County solid waste	126,480 TO		
***** 23.00-1-7.1 *****						
23.00-1-7.1	McDuffy Hollow Rd					00390000
Mayer Charles	322 Rural vac>10		COUNTY TAXABLE VALUE	19,180		
125 McDuffy Hollow Rd	Spencer-Van Ett 493401	19,180	TOWN TAXABLE VALUE	19,180		
Vanetten, NY 14889	ACRES 13.84	19,180	SCHOOL TAXABLE VALUE	19,180		
	EAST-0811409 NRTH-0817208		FD381 Van Etten Fire Distr	19,180 TO		
	FULL MARKET VALUE	19,979	SW381 County solid waste	19,180 TO		
***** 34.00-1-27.2 *****						
34.00-1-27.2	814 NYS Route 224					00056001
Mayer Estate Vern A	270 Mfg housing		COUNTY TAXABLE VALUE	49,980		
Attn: Ruth Ann Bailey	Spencer-Van Ett 493401	34,700	TOWN TAXABLE VALUE	49,980		
3934 Wyncoop Creek Lot 8	ACRES 11.10	49,980	SCHOOL TAXABLE VALUE	49,980		
Van Etten, NY 14889	EAST-0813576 NRTH-0813655		FD381 Van Etten Fire Distr	49,980 TO		
	DEED BOOK 696 PG-68		SW381 County solid waste	49,980 TO		
	FULL MARKET VALUE	52,063				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 140
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

54.00-1-14	Albee Hill Rd			54.00-1-14	*****	00495000
McCallum Sheila	322 Rural vac>10		COUNTY TAXABLE VALUE	76,500		
Woolever James	Spencer-Van Ett 493401	76,500	TOWN TAXABLE VALUE	76,500		
151 Cameo Cir	ACRES 65.00	76,500	SCHOOL TAXABLE VALUE	76,500		
Breesport, NY 14816	EAST-0822597 NRTH-0794942		FD381 Van Etten Fire Distr	76,500 TO		
	DEED BOOK 8032 PG-50045		SW381 County solid waste	76,500 TO		
	FULL MARKET VALUE	79,688				

23.00-1-6	89 McDuffy Hollow Rd			23.00-1-6	*****	00321000
McCann Estate Thomas	270 Mfg housing		COUNTY TAXABLE VALUE	82,620		
26 Upper Front St	Spencer-Van Ett 493401	47,700	TOWN TAXABLE VALUE	82,620		
Van Etten, NY 14889	Ray Lokeski Retains Life	82,620	SCHOOL TAXABLE VALUE	82,620		
	ACRES 20.71		FD381 Van Etten Fire Distr	82,620 TO		
	EAST-0811848 NRTH-0817935		SW381 County solid waste	82,620 TO		
	DEED BOOK 20150 PG-17156					
	FULL MARKET VALUE	86,063				

45.15-1-4	26 Upper Front St			45.15-1-4	*****	V2171000
Mccann Estate Thomas	270 Mfg housing		COUNTY TAXABLE VALUE	39,780		
26 Upper Front St	Spencer-Van Ett 493401	26,300	TOWN TAXABLE VALUE	39,780		
Van Etten, NY 14889	ACRES 3.40	39,780	SCHOOL TAXABLE VALUE	39,780		
	EAST-0831008 NRTH-0802458		FD381 Van Etten Fire Distr	39,780 TO		
	DEED BOOK 1076 PG-26		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	41,438	SW381 County solid waste	39,780 TO		

34.00-1-42.12	NYS Route 223			34.00-1-42.12	*****	00344002
McClernon Donald F	322 Rural vac>10		COUNTY TAXABLE VALUE	24,280		
McClernon Lenore L	Spencer-Van Ett 493401	24,280	TOWN TAXABLE VALUE	24,280		
584 St Rt 224	ACRES 23.80	24,280	SCHOOL TAXABLE VALUE	24,280		
Van Etten, NY 14889	EAST-0814942 NRTH-0810163		FD381 Van Etten Fire Distr	24,280 TO		
	DEED BOOK 4092 PG-70070		SW381 County solid waste	24,280 TO		
	FULL MARKET VALUE	25,292				

34.00-1-18	584 NYS Route 224	91 PCT OF VALUE USED FOR EXEMPTION PURPOSES		34.00-1-18	*****	00491000
McClernon Donald F Jr	241 Rural res&ag		VET COM CT 41131	19,200	19,200	0
McClernon Lenore L	Spencer-Van Ett 493401	37,100	VET DIS CT 41141	6,405	6,405	0
584 St Rt 224	2015 Rd appropriation	140,760	BAS STAR 41854	0	0	28,800
Van Etten, NY 14889	ACRES 10.11		COUNTY TAXABLE VALUE	115,155		
	EAST-0817105 NRTH-0809053		TOWN TAXABLE VALUE	115,155		
	DEED BOOK 20150 PG-19789		SCHOOL TAXABLE VALUE	111,960		
	FULL MARKET VALUE	146,625	FD381 Van Etten Fire Distr	140,760 TO		
			SW381 County solid waste	140,760 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 141
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-2-27 *****						
	11 Waverly St					V2028000
45.18-2-27	210 1 Family Res		COUNTY TAXABLE VALUE	40,800		
McCown Joshua S	Spencer-Van Ett 493401	14,400	TOWN TAXABLE VALUE	40,800		
McCown Robia J	FRNT 66.00 DPTH 253.21	40,800	SCHOOL TAXABLE VALUE	40,800		
11 Waverly St	EAST-0828394 NRTH-0800545		FD381 Van Etten Fire Distr	40,800 TO		
Van Etten, NY 14889	DEED BOOK 20180 PG-8845		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	42,500	SW381 County solid waste	40,800 TO		
***** 45.18-1-58 *****						
	22 Front St					V2048000
45.18-1-58	210 1 Family Res		COUNTY TAXABLE VALUE	76,200		
McCracken Brady Lee	Spencer-Van Ett 493401	12,300	TOWN TAXABLE VALUE	76,200		
McCracken Jessica	house fire 3-2015	76,200	SCHOOL TAXABLE VALUE	76,200		
22 Front St	FRNT 62.41 DPTH 166.41		FD381 Van Etten Fire Distr	76,200 TO		
Van Etten, NY 14889	BANK 174		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	EAST-0829386 NRTH-0801812		SW381 County solid waste	76,200 TO		
	DEED BOOK 11020 PG-40044					
	FULL MARKET VALUE	79,375				
***** 45.18-1-77 *****						
	18 Hixon St					V2227000
45.18-1-77	314 Rural vac<10		COUNTY TAXABLE VALUE	10,200		
McCracken Jessica	Spencer-Van Ett 493401	10,200	TOWN TAXABLE VALUE	10,200		
24 Hixon St	FRNT 60.00 DPTH 180.00	10,200	SCHOOL TAXABLE VALUE	10,200		
Van Etten, NY 14889	EAST-0829509 NRTH-0801627		FD381 Van Etten Fire Distr	10,200 TO		
	DEED BOOK 7101 PG-50087		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	10,625	SW381 County solid waste	10,200 TO		
***** 34.00-1-9 *****						
	Blake Hill Rd					00455000
34.00-1-9	322 Rural vac>10		COUNTY TAXABLE VALUE	35,810		
McEvoy Timothy	Spencer-Van Ett 493401	35,810	TOWN TAXABLE VALUE	35,810		
McEvoy Elizabeth	ACRES 21.13	35,810	SCHOOL TAXABLE VALUE	35,810		
9833 Constitution Ln	EAST-0823693 NRTH-0812084		FD381 Van Etten Fire Distr	35,810 TO		
Breinigville, PA 18031	DEED BOOK 20150 PG-14489		SW381 County solid waste	35,810 TO		
	FULL MARKET VALUE	37,302				
***** 54.00-1-19.1 *****						
	295 Albee Hill Rd					00387000
54.00-1-19.1	280 Res Multiple		COUNTY TAXABLE VALUE	239,500		
McGowan Chris	Spencer-Van Ett 493401	61,000	TOWN TAXABLE VALUE	239,500		
McGowan Christine	ACRES 25.00	239,500	SCHOOL TAXABLE VALUE	239,500		
2127 Flowing Springs Rd	EAST-0819765 NRTH-0794594		FD381 Van Etten Fire Distr	239,500 TO		
Chester Springs, PA 19425	DEED BOOK 20160 PG-27136		SW381 County solid waste	239,500 TO		
	FULL MARKET VALUE	249,479				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 142
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 75.00-1-11.1 *****						
75.00-1-11.1	Soper Rd					00405002
McHanon Hugh	314 Rural vac<10		COUNTY TAXABLE VALUE	16,830		
McHanon Maria	Spencer-Van Ett 493401	16,830	TOWN TAXABLE VALUE	16,830		
112 Lower Middle Rd	ACRES 5.03	16,830	SCHOOL TAXABLE VALUE	16,830		
Millport, NY 14864	EAST-0823458 NRTH-0778079		FD381 Van Etten Fire Distr	16,830 TO		
	DEED BOOK 20150 PG-27661		SW381 County solid waste	16,830 TO		
	FULL MARKET VALUE	17,531				
***** 45.18-1-50 *****						
45.18-1-50	2 E Pleasant St					V2038000
McInerney Thomas	210 1 Family Res		VET COM CT 41131	12,750	12,750	0
2 E Pleasant St	Spencer-Van Ett 493401	12,700	VET DIS CT 41141	25,500	25,500	0
PO Box 272	Gee Sts	51,000	ENH STAR 41834	0	0	51,000
Van Etten, NY 14889	FRNT 100.00 DPTH 117.50		COUNTY TAXABLE VALUE	12,750		
	EAST-0828806 NRTH-0802061		TOWN TAXABLE VALUE	12,750		
	DEED BOOK 10111 PG-70083		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	53,125	FD381 Van Etten Fire Distr	51,000 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	51,000 TO		
***** 74.00-1-8.1 *****						
74.00-1-8.1	414 Barnes Hill Rd					00152001
Mcintosh Robert C Jr	210 1 Family Res		BAS STAR 41854	0	0	28,800
Stowits Michell	Spencer-Van Ett 493401	26,700	COUNTY TAXABLE VALUE	76,500		
414 Barnes Hill Rd	ACRES 3.60	76,500	TOWN TAXABLE VALUE	76,500		
Lockwood, NY 14859-9615	EAST-0817912 NRTH-0779211		SCHOOL TAXABLE VALUE	47,700		
	DEED BOOK 02042 PG-20017		FD381 Van Etten Fire Distr	76,500 TO		
	FULL MARKET VALUE	79,688	SW381 County solid waste	76,500 TO		
***** 45.14-1-8 *****						
45.14-1-8	26 Langford Creek Rd					V2125000
McKay Fred	280 Res Multiple		ENH STAR 41834	0	0	65,950
McKay Elizabeth	Spencer-Van Ett 493401	27,800	COUNTY TAXABLE VALUE	78,540		
26 Langford St	FRNT 278.14 DPTH 123.71	78,540	TOWN TAXABLE VALUE	78,540		
Van Etten, NY 14889	EAST-0828187 NRTH-0802478		SCHOOL TAXABLE VALUE	12,590		
	DEED BOOK 3100 PG-90066		FD381 Van Etten Fire Distr	78,540 TO		
	FULL MARKET VALUE	81,813	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	78,540 TO		
***** 34.00-1-15.221 *****						
34.00-1-15.221	478 NYS Route 224					00368002
McKee Catherine E	240 Rural res		ENH STAR 41834	0	0	65,950
PO Box 275	Spencer-Van Ett 493401	162,100	COUNTY TAXABLE VALUE	246,840		
Van Etten, NY 14889	ACRES 170.20	246,840	TOWN TAXABLE VALUE	246,840		
	EAST-0821154 NRTH-0807758		SCHOOL TAXABLE VALUE	180,890		
	DEED BOOK 768 PG-00123		FD381 Van Etten Fire Distr	246,840 TO		
	FULL MARKET VALUE	257,125	SW381 County solid waste	246,840 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 143
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 14.00-1-40 *****						
14.00-1-40	N Van Etten Church Rd					00272001
Meixell Larry	322 Rural vac>10		COUNTY TAXABLE VALUE	53,450		
Meixell Susan	Spencer-Van Ett 493401	53,450	TOWN TAXABLE VALUE	53,450		
204 Aurora St	ACRES 52.40	53,450	SCHOOL TAXABLE VALUE	53,450		
Bethlehem, PA 18018	EAST-0823399 NRTH-0831068		FD381 Van Etten Fire Distr	53,450 TO		
	DEED BOOK 804 PG-00020		SW381 County solid waste	53,450 TO		
	FULL MARKET VALUE	55,677				
***** 55.00-1-11.1 *****						
55.00-1-11.1	5 Cramer Hollow Rd					00018000
Merinen Rodney	240 Rural res		BAS STAR 41854	0	0	28,800
Merinen Kathleen	Spencer-Van Ett 493401	44,100	COUNTY TAXABLE VALUE	112,200		
5 Cramer Hollow Rd	ACRES 17.08	112,200	TOWN TAXABLE VALUE	112,200		
Van Etten, NY 14889	EAST-0828048 NRTH-0797871		SCHOOL TAXABLE VALUE	83,400		
	FULL MARKET VALUE	116,875	FD381 Van Etten Fire Distr	112,200 TO		
			SW381 County solid waste	112,200 TO		
***** 64.00-1-43 *****						
64.00-1-43	95 Shoemaker Rd					00355000
Merrick Richard	240 Rural res		BAS STAR 41854	0	0	28,800
Merrick Barbara	Spencer-Van Ett 493401	93,500	COUNTY TAXABLE VALUE	197,880		
95 Shoemaker Rd	ACRES 75.60	197,880	TOWN TAXABLE VALUE	197,880		
Van Etten, NY 14889	EAST-0814056 NRTH-0785958		SCHOOL TAXABLE VALUE	169,080		
	DEED BOOK 661 PG-25		FD381 Van Etten Fire Distr	197,880 TO		
	FULL MARKET VALUE	206,125	SW381 County solid waste	197,880 TO		
***** 75.00-1-12.41 *****						
75.00-1-12.41	177 Soper Rd					00490003
Merrick Susan L	210 1 Family Res		BAS STAR 41854	0	0	28,800
177 Soper Rd	Spencer-Van Ett 493401	31,000	COUNTY TAXABLE VALUE	111,180		
Lockwood, NY 14859	ACRES 6.00 BANK 069	111,180	TOWN TAXABLE VALUE	111,180		
	EAST-0823020 NRTH-0778121		SCHOOL TAXABLE VALUE	82,380		
	DEED BOOK 5040 PG-70063		FD381 Van Etten Fire Distr	111,180 TO		
	FULL MARKET VALUE	115,813	SW381 County solid waste	111,180 TO		
***** 55.06-1-2 *****						
55.06-1-2	5 South Hill Rd		93 PCT OF VALUE USED FOR EXEMPTION PURPOSES			V2146000
Merrill Margaret M	210 1 Family Res		AGED CTS % 41800 30,355	30,355	30,355	30,355
5 South Hill St	Spencer-Van Ett 493401	29,800	ENH STAR 41834	0	0	34,925
PO Box 66	ACRES 7.00	65,280	COUNTY TAXABLE VALUE	34,925		
Van Etten, NY 14889	EAST-0828203 NRTH-0799634		TOWN TAXABLE VALUE	34,925		
	DEED BOOK 4090 PG-10007		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	68,000	FD381 Van Etten Fire Distr	65,280 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	65,280 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 144
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

55.00-1-44	146 Beckhorn Hollow			55.00-1-44		00323000
Meszaros George Jr	240 Rural res		BAS STAR 41854		0	28,800
146 Beckhorn Hollow Rd	Spencer-Van Ett 493401	78,000	COUNTY TAXABLE VALUE		140,760	
Van Etten, NY 14889	ACRES 56.20	140,760	TOWN TAXABLE VALUE		140,760	
	EAST-0825830 NRTH-0792430		SCHOOL TAXABLE VALUE		111,960	
	DEED BOOK 8100 PG-60085		FD381 Van Etten Fire Distr		140,760 TO	
	FULL MARKET VALUE	146,625	SW381 County solid waste		140,760 TO	

75.00-1-7	27 Barnes Hill Rd			75.00-1-7		00211000
Meszaros Michael	210 1 Family Res		BAS STAR 41854		0	28,800
27 Barnes Hill Rd	Spencer-Van Ett 493401	15,400	COUNTY TAXABLE VALUE		84,660	
Lockwood, NY 14859	FRNT 100.00 DPTH 235.00	84,660	TOWN TAXABLE VALUE		84,660	
	EAST-0826533 NRTH-0779532		SCHOOL TAXABLE VALUE		55,860	
	DEED BOOK 527 PG-31		FD381 Van Etten Fire Distr		84,660 TO	
	FULL MARKET VALUE	88,188	SW381 County solid waste		84,660 TO	

74.00-1-15	572 Barnes Hill Rd			74.00-1-15		00123000
Miller Diane	240 Rural res		COUNTY TAXABLE VALUE		128,520	
8457 Old Lake Rd	Spencer-Van Ett 493401	54,400	TOWN TAXABLE VALUE		128,520	
Lodi, NY 14860	ACRES 26.40	128,520	SCHOOL TAXABLE VALUE		128,520	
	EAST-0814649 NRTH-0778122		FD381 Van Etten Fire Distr		128,520 TO	
	DEED BOOK 439 PG-37D		SW381 County solid waste		128,520 TO	
	FULL MARKET VALUE	133,875				

54.00-1-2.2	3466 Wyncoop Creek Rd			54.00-1-2.2		00259001
Miller Donna M	210 1 Family Res		BAS STAR 41854		0	28,800
3466 Wyncoop Creek Rd	Spencer-Van Ett 493401	36,800	COUNTY TAXABLE VALUE		165,240	
Van Etten, NY 14889	ACRES 9.84	165,240	TOWN TAXABLE VALUE		165,240	
	EAST-0815470 NRTH-0797841		SCHOOL TAXABLE VALUE		136,440	
	DEED BOOK 1234 PG-1		FD381 Van Etten Fire Distr		165,240 TO	
	FULL MARKET VALUE	172,125	SW381 County solid waste		165,240 TO	

45.18-2-24	Waverly St			45.18-2-24		V2181000
Miller Gregory L	314 Rural vac<10		COUNTY TAXABLE VALUE		1,740	
15 Waverly St	Spencer-Van Ett 493401	1,740	TOWN TAXABLE VALUE		1,740	
Van Etten, NY 14889	FRNT 72.83 DPTH 169.84	1,740	SCHOOL TAXABLE VALUE		1,740	
	BANK 006		FD381 Van Etten Fire Distr		1,740 TO	
	EAST-0828257 NRTH-0800352		HW381 Hydrant/Wtr Impv Dst		.00 MT	
	DEED BOOK 2012 PG-504		SW381 County solid waste		1,740 TO	
	FULL MARKET VALUE	1,813				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 145
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-2-25 *****						
	15 Waverly St					V2016000
45.18-2-25	210 1 Family Res		BAS STAR 41854	0	0	28,800
Miller Gregory L	Spencer-Van Ett 493401	14,200	COUNTY TAXABLE VALUE	125,460		
15 Waverly St	FRNT 85.27 DPTH 213.96	125,460	TOWN TAXABLE VALUE	125,460		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	96,660		
	EAST-0828278 NRTH-0800450		FD381 Van Etten Fire Distr	125,460 TO		
	DEED BOOK 2012 PG-504		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	130,688	SW381 County solid waste	125,460 TO		
***** 35.00-1-7.12 *****						
	134 Briggs Hill Rd					00308005
35.00-1-7.12	322 Rural vac>10		COUNTY TAXABLE VALUE	34,790		
Miller Johnny C	Spencer-Van Ett 493401	34,790	TOWN TAXABLE VALUE	34,790		
Earnest Ronald E	ACRES 20.10	34,790	SCHOOL TAXABLE VALUE	34,790		
425 East Mount Airy Rd	EAST-0832229 NRTH-0815480		FD381 Van Etten Fire Distr	34,790 TO		
Stevens, PA 17578	DEED BOOK 20160 PG-26073		SW381 County solid waste	34,790 TO		
	FULL MARKET VALUE	36,240				
***** 34.00-1-37.2 *****						
	2463 NYS Route 223					00456001
34.00-1-37.2	270 Mfg housing		BAS STAR 41854	0	0	28,800
Miller Michael L	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE	35,700		
2463 NYS Route 223	parcel A	35,700	TOWN TAXABLE VALUE	35,700		
Van Etten, NY 14889	ACRES 1.00		SCHOOL TAXABLE VALUE	6,900		
	EAST-0813394 NRTH-0810412		FD381 Van Etten Fire Distr	35,700 TO		
	DEED BOOK 20130 PG-2086					
	FULL MARKET VALUE	37,188				
***** 25.00-1-4.41 *****						
	881 Langford Creek Rd					00400003
25.00-1-4.41	210 1 Family Res		COUNTY TAXABLE VALUE	115,260		
Miller Richard H	Spencer-Van Ett 493401	25,000	TOWN TAXABLE VALUE	115,260		
881 Langford Creek Rd	ACRES 3.00 BANK 006	115,260	SCHOOL TAXABLE VALUE	115,260		
Van Etten, NY 14889	EAST-0826901 NRTH-0821583		FD381 Van Etten Fire Distr	115,260 TO		
	DEED BOOK 20130 PG-22940		SW381 County solid waste	115,260 TO		
	FULL MARKET VALUE	120,063				
***** 54.00-1-30.22 *****						
	743 Rumsey Hill Rd					00426002
54.00-1-30.22	240 Rural res		BAS STAR 41854	0	0	28,800
Miller William	Spencer-Van Ett 493401	38,300	COUNTY TAXABLE VALUE	68,340		
Miller Lauraina	Hill Road	68,340	TOWN TAXABLE VALUE	68,340		
743 Rumsey Hill Rd	ACRES 11.32		SCHOOL TAXABLE VALUE	39,540		
PO Box 41	EAST-0816625 NRTH-0795394		FD381 Van Etten Fire Distr	68,340 TO		
Van Etten, NY 14889	DEED BOOK 7031 PG-90013		SW381 County solid waste	68,340 TO		
	FULL MARKET VALUE	71,188				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 146
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

64.00-1-3.2	606 Rumsey Hill Rd			64.00-1-3.2		00618000
Milliken Joseph	240 Rural res		COUNTY TAXABLE VALUE	155,500		
Milliken Sylvia	Spencer-Van Ett 493401	67,500	TOWN TAXABLE VALUE	155,500		
120 Bancroft St	ACRES 40.00	155,500	SCHOOL TAXABLE VALUE	155,500		
Elmira, NY 14905	EAST-0818031 NRTH-0791268		FD381 Van Etten Fire Distr	155,500 TO		
	DEED BOOK 20170 PG-8684		SW381 County solid waste	155,500 TO		
	FULL MARKET VALUE	161,979				

55.06-1-6.12	22 South Hill Rd			55.06-1-6.12		V2114001
Mills Fred C	280 Res Multiple		BAS STAR 41854	0	0	28,800
Mills Alicia N	Spencer-Van Ett 493401	20,300	COUNTY TAXABLE VALUE	131,580		
22 South Hill St	ACRES 1.10 BANK 006	131,580	TOWN TAXABLE VALUE	131,580		
Van Etten, NY 14889	EAST-0828658 NRTH-0798992		SCHOOL TAXABLE VALUE	102,780		
	DEED BOOK 20140 PG-17726		FD381 Van Etten Fire Distr	131,580 TO		
	FULL MARKET VALUE	137,063	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	131,580 TO		

54.00-1-12	Morey Hill Rd			54.00-1-12		00049000
Mirra Joseph	322 Rural vac>10		COUNTY TAXABLE VALUE	76,000		
2703 1/2 North St	Spencer-Van Ett 493401	76,000	TOWN TAXABLE VALUE	76,000		
Endwell, NY 13760	ACRES 76.00	76,000	SCHOOL TAXABLE VALUE	76,000		
	EAST-0823773 NRTH-0794648		FD381 Van Etten Fire Distr	76,000 TO		
	DEED BOOK 712 PG-00214		SW381 County solid waste	76,000 TO		
	FULL MARKET VALUE	79,167				

35.00-1-17	456 Langford Creek Rd	52 PCT OF VALUE USED FOR EXEMPTION PURPOSES		35.00-1-17		00301000
Moilanen James Albert	240 Rural res		VET COM CT 41131	12,995	12,995	0
Moilanen Shirley	Spencer-Van Ett 493401	72,100	AGED C % 41802	11,695	0	0
456 Langford Crk	ACRES 50.00	99,960	AGED T % 41803	0	19,492	0
Van Etten, NY 14889	EAST-0830827 NRTH-0812030		ENH STAR 41834	0	0	65,950
	DEED BOOK 8010 PG-70083		COUNTY TAXABLE VALUE	75,270		
	FULL MARKET VALUE	104,125	TOWN TAXABLE VALUE	67,473		
			SCHOOL TAXABLE VALUE	34,010		
			FD381 Van Etten Fire Distr	99,960 TO		
			SW381 County solid waste	99,960 TO		

45.18-1-8	14 W Pleasant St			45.18-1-8		V2178000
Moilanen Tina	210 1 Family Res		BAS STAR 41854	0	0	28,800
Moore Steven M	Spencer-Van Ett 493401	12,600	COUNTY TAXABLE VALUE	86,700		
14 W Pleasant St	FRNT 81.00 DPTH 140.25	86,700	TOWN TAXABLE VALUE	86,700		
Van Etten, NY 14889	EAST-0828363 NRTH-0801952		SCHOOL TAXABLE VALUE	57,900		
	DEED BOOK 7060 PG-70063		FD381 Van Etten Fire Distr	86,700 TO		
	FULL MARKET VALUE	90,313	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	86,700 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 147
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 54.00-1-29.1 *****						
54.00-1-29.1	75 Cross Rd					00418001
Molnar Joann	210 1 Family Res		ENH STAR 41834	0	0	65,950
75 Cross Rd	Spencer-Van Ett 493401	26,900	COUNTY TAXABLE VALUE	115,260		
Van Etten, NY 14889	ACRES 3.69	115,260	TOWN TAXABLE VALUE	115,260		
	EAST-0815640 NRTH-0794912		SCHOOL TAXABLE VALUE	49,310		
	DEED BOOK 02100 PG-10029		FD381 Van Etten Fire Distr	115,260 TO		
	FULL MARKET VALUE	120,063	SW381 County solid waste	115,260 TO		
***** 14.00-1-9.15 *****						
14.00-1-9.15	Brink Rd					00432006
Molyneaux Leslie	314 Rural vac<10		COUNTY TAXABLE VALUE	22,240		
Molyneaux Kit	Spencer-Van Ett 493401	22,240	TOWN TAXABLE VALUE	22,240		
710 Fisher Settlement Rd	ACRES 8.52	22,240	SCHOOL TAXABLE VALUE	22,240		
Spencer, NY 14883	EAST-0823902 NRTH-0825968		FD381 Van Etten Fire Distr	22,240 TO		
	DEED BOOK 8022 PG-70092		SW381 County solid waste	22,240 TO		
	FULL MARKET VALUE	23,167				
***** 45.14-1-9 *****						
45.14-1-9	19 Langford St					V2199000
Montgomery Laurie A	210 1 Family Res		BAS STAR 41854	0	0	28,800
Montgomery Wayne S	Spencer-Van Ett 493401	20,300	COUNTY TAXABLE VALUE	87,720		
19 Langford St	survey CM 3359 1/1/03	87,720	TOWN TAXABLE VALUE	87,720		
PO Box 34	FRNT 150.00 DPTH 320.00		SCHOOL TAXABLE VALUE	58,920		
Van Etten, NY 14889	BANK 006		FD381 Van Etten Fire Distr	87,720 TO		
	EAST-0827824 NRTH-0802133		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 5082 PG-60053		SW381 County solid waste	87,720 TO		
	FULL MARKET VALUE	91,375				
***** 54.00-1-9 *****						
54.00-1-9	159 Beckhorn Hollow					00295000
Montgomery Luann	270 Mfg housing		COUNTY TAXABLE VALUE	28,560		
159 Beckhorn Hlw	Spencer-Van Ett 493401	21,500	TOWN TAXABLE VALUE	28,560		
Van Etten, NY 14889	ACRES 1.49	28,560	SCHOOL TAXABLE VALUE	28,560		
	EAST-0824985 NRTH-0793536		FD381 Van Etten Fire Distr	28,560 TO		
	DEED BOOK 8042 PG-20063		SW381 County solid waste	28,560 TO		
	FULL MARKET VALUE	29,750				
***** 55.00-1-43 *****						
55.00-1-43	277 NYS Route 34					00486000
Montle Lawrence	322 Rural vac>10		COUNTY TAXABLE VALUE	26,520		
16017 130th Ave	Spencer-Van Ett 493401	26,520	TOWN TAXABLE VALUE	26,520		
Jamaica, NY 11434	ACRES 12.00	26,520	SCHOOL TAXABLE VALUE	26,520		
	EAST-0826797 NRTH-0791899		FD381 Van Etten Fire Distr	26,520 TO		
	DEED BOOK 20170 PG-8807		SW381 County solid waste	26,520 TO		
	FULL MARKET VALUE	27,625				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 148
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-2-16 *****						
45.18-2-16	18 Waverly St					V2212000
Moore Robert A	210 1 Family Res		COUNTY TAXABLE VALUE	95,170		
Moore Jeanne L	Spencer-Van Ett 493401	12,700	TOWN TAXABLE VALUE	95,170		
100 Thomas Rd	FRNT 82.50 DPTH 145.00	95,170	SCHOOL TAXABLE VALUE	95,170		
Ithaca, NY 14850	BANK 060		FD381 Van Etten Fire Distr	95,170 TO		
	EAST-0828030 NRTH-0800471		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20180 PG-7122		SW381 County solid waste	95,170 TO		
	FULL MARKET VALUE	99,135				
***** 44.00-1-12.71 *****						
44.00-1-12.71	3934 Wyncoop Creek Rd					00471006
Moraczewski Joseph	416 Mfg hsing pk		COUNTY TAXABLE VALUE	226,550		
Moraczewski Janice	Spencer-Van Ett 493401	57,500	TOWN TAXABLE VALUE	226,550		
156 Halsey Valley Rd	20 Lots	226,550	SCHOOL TAXABLE VALUE	226,550		
Spencer, NY 14883	ACRES 5.90 BANK 030		FD381 Van Etten Fire Distr	226,550 TO		
	EAST-0823743 NRTH-0802301		SW381 County solid waste	226,550 TO		
	DEED BOOK 20150 PG-1737					
	FULL MARKET VALUE	235,990				
***** 45.00-1-24.1 *****						
45.00-1-24.1	72 Townline Rd					00245001
Morgan Randy K	210 1 Family Res		ENH STAR 41834	0	0	65,950
Morgan Betty Jane	Spencer-Van Ett 493401	28,800	COUNTY TAXABLE VALUE	121,380		
72 Townline Rd	ACRES 4.67 BANK 030	121,380	TOWN TAXABLE VALUE	121,380		
Van Etten, NY 14889	EAST-0832838 NRTH-0801389		SCHOOL TAXABLE VALUE	55,430		
	DEED BOOK 20180 PG-12419		FD381 Van Etten Fire Distr	121,380 TO		
	FULL MARKET VALUE	126,438	SW381 County solid waste	121,380 TO		
***** 45.18-1-5 *****						
45.18-1-5	15 NYS Route 224					V2192000
Motherwerks LLC	484 1 use sm bld		COUNTY TAXABLE VALUE	76,500		
15 St. Rte. 224	Spencer-Van Ett 493401	14,500	TOWN TAXABLE VALUE	76,500		
PO Box 293	Langford Sts	76,500	SCHOOL TAXABLE VALUE	76,500		
Van Etten, NY 14889	Irr		FD381 Van Etten Fire Distr	76,500 TO		
	FRNT 140.25 DPTH 140.00		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	EAST-0828058 NRTH-0801943		SW381 County solid waste	76,500 TO		
	DEED BOOK 7071 PG-10038					
	FULL MARKET VALUE	79,688				
***** 15.00-1-6.13 *****						
15.00-1-6.13	467 Hulbert Hollow Rd					00215003
Mott Micheal	270 Mfg housing		BAS STAR 41854	0	0	28,800
Mott Kathleen	Spencer-Van Ett 493401	40,500	COUNTY TAXABLE VALUE	66,300		
467 Hulbert Hollow Rd	ACRES 13.50	66,300	TOWN TAXABLE VALUE	66,300		
Spencer, NY 14883	EAST-0832303 NRTH-0828751		SCHOOL TAXABLE VALUE	37,500		
	FULL MARKET VALUE	69,063	FD381 Van Etten Fire Distr	66,300 TO		
			SW381 County solid waste	66,300 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 149
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 34.00-1-49.1 *****						
34.00-1-49.1	NYS Route 223					00319000
Mueller Bernard	260 Seasonal res		COUNTY TAXABLE VALUE	35,700		
Susan Mueller Witt	Spencer-Van Ett 493401	22,500	TOWN TAXABLE VALUE	35,700		
14706 Waterway Dr	ACRES 2.00	35,700	SCHOOL TAXABLE VALUE	35,700		
Hudson, FL 34667	EAST-0814721 NRTH-0808939		FD381 Van Etten Fire Distr	35,700 TO		
	FULL MARKET VALUE	37,188	SW381 County solid waste	35,700 TO		
***** 45.18-1-4.2 *****						
45.18-1-4.2	15 Langford St					V2003000
Muncey Shirley	210 1 Family Res		VET COM CT 41131	16,575	16,575	0
PO Box 235	Spencer-Van Ett 493401	14,900	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	FRNT 86.50 DPTH 247.00	66,300	COUNTY TAXABLE VALUE	49,725		
	BANK 174		TOWN TAXABLE VALUE	49,725		
	EAST-0827841 NRTH-0801915		SCHOOL TAXABLE VALUE	350		
	DEED BOOK 782 PG-47		FD381 Van Etten Fire Distr	66,300 TO		
	FULL MARKET VALUE	69,063	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	66,300 TO		
***** 25.00-1-33 *****						
25.00-1-33	Briggs Hill Rd					00308003
Murray Dale	312 Vac w/imprv		COUNTY TAXABLE VALUE	28,560		
5117 Bison St	Spencer-Van Ett 493401	28,000	TOWN TAXABLE VALUE	28,560		
Metairie, LA 70001	ACRES 14.00	28,560	SCHOOL TAXABLE VALUE	28,560		
	EAST-0831598 NRTH-0815931		FD381 Van Etten Fire Distr	28,560 TO		
	DEED BOOK 00082 PG-30010		SW381 County solid waste	28,560 TO		
	FULL MARKET VALUE	29,750				
***** 35.00-1-26.2 *****						
35.00-1-26.2	224 Blake Hill Rd					00054001
Muscat Lawrence	260 Seasonal res		COUNTY TAXABLE VALUE	78,540		
McDowell Alice	Spencer-Van Ett 493401	62,500	TOWN TAXABLE VALUE	78,540		
209 Blake Hill Rd	ACRES 36.93 BANK 837	78,540	SCHOOL TAXABLE VALUE	78,540		
Van Etten, NY 14889	EAST-0825189 NRTH-0808692		FD381 Van Etten Fire Distr	78,540 TO		
	DEED BOOK 20160 PG-31836		SW381 County solid waste	78,540 TO		
	FULL MARKET VALUE	81,813				
***** 74.00-1-21 *****						
74.00-1-21	194 Rumsey Hill Rd					00199000
Neeley Steven	311 Res vac land		COUNTY TAXABLE VALUE	30,090		
Neeley Victoria	Spencer-Van Ett 493401	30,090	TOWN TAXABLE VALUE	30,090		
113 Woodlawn Dr	house burned 2003	30,090	SCHOOL TAXABLE VALUE	30,090		
Beaver, PA 15009	ACRES 5.00		FD381 Van Etten Fire Distr	30,090 TO		
	EAST-0815880 NRTH-0781827		SW381 County solid waste	30,090 TO		
	DEED BOOK 169 PG-61D					
	FULL MARKET VALUE	31,344				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 150
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

25.00-1-16.21	Briggs Hill Rd			25.00-1-16.21	*****	*****
Nehrbass Glen	314 Rural vac<10		COUNTY TAXABLE VALUE	4,590		00047000
257 Briggs Hill Rd	Spencer-Van Ett 493401	4,590	TOWN TAXABLE VALUE	4,590		
Van Etten, NY 14889	ACRES 4.50	4,590	SCHOOL TAXABLE VALUE	4,590		
	EAST-0830560 NRTH-0817931		FD381 Van Etten Fire Distr	4,590 TO		
	DEED BOOK 20150 PG-8577		SW381 County solid waste	4,590 TO		
	FULL MARKET VALUE	4,781				

25.00-1-16.1	257 Briggs Hill Rd			25.00-1-16.1	*****	*****
Nehrbass Glen A Sr	210 1 Family Res		VET COM CT 41131	16,575	16,575	0
PO Box 5	Spencer-Van Ett 493401	33,300	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	needs septic system	66,300	COUNTY TAXABLE VALUE	49,725		
	ACRES 7.50		TOWN TAXABLE VALUE	49,725		
	EAST-0832056 NRTH-0818118		SCHOOL TAXABLE VALUE	350		
	DEED BOOK 722 PG-35		FD381 Van Etten Fire Distr	66,300 TO		
	FULL MARKET VALUE	69,063	SW381 County solid waste	66,300 TO		

35.00-1-6.12	83 Briggs Hill Rd			35.00-1-6.12	*****	*****
Neiss Kelly J	210 1 Family Res		COUNTY TAXABLE VALUE	113,220		00399001
83 Briggs Hill Rd	Spencer-Van Ett 493401	29,500	TOWN TAXABLE VALUE	113,220		
Van Etten, NY 14889	ACRES 5.00 BANK 006	113,220	SCHOOL TAXABLE VALUE	113,220		
	EAST-0830203 NRTH-0814673		FD381 Van Etten Fire Distr	113,220 TO		
	DEED BOOK 2018 PG-16588		SW381 County solid waste	113,220 TO		
	FULL MARKET VALUE	117,938				

45.00-1-6.1	250 Langford Creek Rd			45.00-1-6.1	*****	*****
Nelson George	280 Res Multiple		BAS STAR 41854	0	0	28,800
250 Langford Creek Rd	Spencer-Van Ett 493401	60,700	COUNTY TAXABLE VALUE	118,320		
Van Etten, NY 14889	ACRES 24.67	118,320	TOWN TAXABLE VALUE	118,320		
	EAST-0827701 NRTH-0807144		SCHOOL TAXABLE VALUE	89,520		
	DEED BOOK 00072 PG-80020		FD381 Van Etten Fire Distr	118,320 TO		
	FULL MARKET VALUE	123,250	SW381 County solid waste	118,320 TO		

45.00-1-6.2	Langford Creek Rd			45.00-1-6.2	*****	*****
Nelson George W	314 Rural vac<10		COUNTY TAXABLE VALUE	14,280		00117001
250 Langford Creek Rd	Spencer-Van Ett 493401	14,280	TOWN TAXABLE VALUE	14,280		
Van Etten, NY 14889	Mh Moved 2001	14,280	SCHOOL TAXABLE VALUE	14,280		
	FRNT 60.00 DPTH 293.00		FD381 Van Etten Fire Distr	14,280 TO		
	EAST-0828140 NRTH-0806298		SW381 County solid waste	14,280 TO		
	DEED BOOK 20140 PG-10352					
	FULL MARKET VALUE	14,875				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 151
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

44.00-1-20	129 NYS Route 224			44.00-1-20		00132000
Nelson George W Jr	423 Snack bar		COUNTY TAXABLE VALUE			75,590
Nelson Gilbert	Spencer-Van Ett 493401	12,400	TOWN TAXABLE VALUE			75,590
250 Langford Creek Rd	Dukes Delite	75,590	SCHOOL TAXABLE VALUE			75,590
Van Etten, NY 14889	FRNT 106.00 DPTH 100.00		FD381 Van Etten Fire Distr			75,590 TO
	EAST-0825545 NRTH-0801783		SW381 County solid waste			75,590 TO
	DEED BOOK 20130 PG-27338					
	FULL MARKET VALUE	78,740				

44.00-1-12.5	16 Blake Hill Rd			44.00-1-12.5		00471004
Nelson Gilbert L	210 1 Family Res		COUNTY TAXABLE VALUE			69,360
Nelson Debra	Spencer-Van Ett 493401	11,800	TOWN TAXABLE VALUE			69,360
PO Box 678	FRNT 40.00 DPTH 222.00	69,360	SCHOOL TAXABLE VALUE			69,360
Candor, NY 13743	EAST-0823238 NRTH-0803642		FD381 Van Etten Fire Distr			69,360 TO
	DEED BOOK 00112 PG-70017		SW381 County solid waste			69,360 TO
	FULL MARKET VALUE	72,250				

15.00-1-11	141 Vennell Rd			15.00-1-11		00342000
Nelson Richard O	210 1 Family Res		COUNTY TAXABLE VALUE			97,320
141 Vennell Rd	Spencer-Van Ett 493401	24,200	TOWN TAXABLE VALUE			97,320
Van Etten, NY 14889	ACRES 2.97	97,320	SCHOOL TAXABLE VALUE			97,320
	EAST-0831629 NRTH-0827704		FD381 Van Etten Fire Distr			97,320 TO
	DEED BOOK 708 PG-00023		SW381 County solid waste			97,320 TO
	FULL MARKET VALUE	101,375				

45.17-1-8	14 Upper Clark Ave			45.17-1-8		V2126000
Nichols Richard	210 1 Family Res		BAS STAR 41854		0	28,800
Nichols Lolita	Spencer-Van Ett 493401	19,300	COUNTY TAXABLE VALUE			81,600
14 Upper Clark Ave	FRNT 189.40 DPTH 212.84	81,600	TOWN TAXABLE VALUE			81,600
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE			52,800
	EAST-0826557 NRTH-0801639		FD381 Van Etten Fire Distr			81,600 TO
	DEED BOOK 716 PG-27		HW381 Hydrant/Wtr Impv Dst			.00 MT
	FULL MARKET VALUE	85,000	SW381 County solid waste			81,600 TO

15.00-1-22.1	1240 Langford Creek Rd			15.00-1-22.1		00035000
Niechwiadowicz Michael	240 Rural res		COUNTY TAXABLE VALUE			148,920
1240 Langford Creek Rd	Spencer-Van Ett 493401	58,300	TOWN TAXABLE VALUE			148,920
Van Etten, NY 14889	ACRES 56.20	148,920	SCHOOL TAXABLE VALUE			148,920
	EAST-0827059 NRTH-0828985		FD381 Van Etten Fire Distr			148,920 TO
	DEED BOOK 754 PG-00275		SW381 County solid waste			148,920 TO
	FULL MARKET VALUE	155,125				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 152
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.18-1-20	4 Clark Ave			45.18-1-20		V2163000
Niemi Jack E	210 1 Family Res		ENH STAR 41834	0	0	65,950
PO Box 201	Spencer-Van Ett 493401	16,500	COUNTY TAXABLE VALUE	74,460		
Van Etten, NY 14889	FRNT 145.00 DPTH 194.00	74,460	TOWN TAXABLE VALUE	74,460		
	EAST-0828488 NRTH-0801648		SCHOOL TAXABLE VALUE	8,510		
	DEED BOOK 856 PG-115		FD381 Van Etten Fire Distr	74,460 TO		
	FULL MARKET VALUE	77,563	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	74,460 TO		

44.00-1-12.6	240 NYS Route 224			44.00-1-12.6		00471005
Nikolovska Barbara	210 1 Family Res		COUNTY TAXABLE VALUE	67,320		
240 St Rt 224	Spencer-Van Ett 493401	29,500	TOWN TAXABLE VALUE	67,320		
Van Etten, NY 14889	ACRES 5.00	67,320	SCHOOL TAXABLE VALUE	67,320		
	EAST-0823381 NRTH-0803421		FD381 Van Etten Fire Distr	67,320 TO		
	DEED BOOK 349 PG-23D		SW381 County solid waste	67,320 TO		
	FULL MARKET VALUE	70,125				

64.00-1-36	Shoemaker Rd			64.00-1-36		00446000
Nolt Aaron W	322 Rural vac>10		COUNTY TAXABLE VALUE	26,010		
Nolt Alvin W	Spencer-Van Ett 493401	26,010	TOWN TAXABLE VALUE	26,010		
294 Weaver Ln	ACRES 14.30	26,010	SCHOOL TAXABLE VALUE	26,010		
Mifflinburg, PA 17844	EAST-0813126 NRTH-0789039		FD381 Van Etten Fire Distr	26,010 TO		
	DEED BOOK 20170 PG-22089		SW381 County solid waste	26,010 TO		
	FULL MARKET VALUE	27,094				

15.00-1-21	1150 Langford Creek Rd			15.00-1-21		00339000
Nordlander Estate Joseph E	240 Rural res		COUNTY TAXABLE VALUE	222,360		
1150 Langford Creek Rd	Spencer-Van Ett 493401	165,000	TOWN TAXABLE VALUE	222,360		
Van Etten, NY 14889	ACRES 140.50	222,360	SCHOOL TAXABLE VALUE	222,360		
	EAST-0827754 NRTH-0827196		FD381 Van Etten Fire Distr	222,360 TO		
	DEED BOOK 10050 PG-40123		SW381 County solid waste	222,360 TO		
	FULL MARKET VALUE	231,625				

33.00-1-29	607 Austin Hill Rd			33.00-1-29		00441000
Oakes Douglas R	270 Mfg housing		COUNTY TAXABLE VALUE	25,000		
607 Austin Hill Rd	Spencer-Van Ett 493401	15,000	TOWN TAXABLE VALUE	25,000		
Van Etten, NY 14889	ACRES 3.50	25,000	SCHOOL TAXABLE VALUE	25,000		
	EAST-0812391 NRTH-0810749		FD381 Van Etten Fire Distr	25,000 TO		
	DEED BOOK 20150 PG-9404		SW381 County solid waste	25,000 TO		
	FULL MARKET VALUE	26,042				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2019

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 153
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

25.00-1-31	Briggs Hill Rd			25.00-1-31		00308002
Offnick Diana S	322 Rural vac>10		COUNTY TAXABLE VALUE	34,680		
41 Pines Brook Rd	Spencer-Van Ett 493401	34,680	TOWN TAXABLE VALUE	34,680		
Walton, NY 13856	ACRES 20.00	34,680	SCHOOL TAXABLE VALUE	34,680		
	EAST-0832607 NRTH-0816588		FD381 Van Etten Fire Distr	34,680 TO		
	DEED BOOK 9042 PG-20070		SW381 County solid waste	34,680 TO		
	FULL MARKET VALUE	36,125				

55.06-1-8.21	South Hill Rd			55.06-1-8.21		V2063001
Ohare Michael	314 Rural vac>10		COUNTY TAXABLE VALUE	7,550		
PO Box 181	Spencer-Van Ett 493401	7,550	TOWN TAXABLE VALUE	7,550		
Van Etten, NY 14889	ACRES 3.00	7,550	SCHOOL TAXABLE VALUE	7,550		
	EAST-0829115 NRTH-0799928		FD381 Van Etten Fire Distr	7,550 TO		
	DEED BOOK 01112 PG-70013		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	7,865	SW381 County solid waste	7,550 TO		

55.06-1-8.22	4 Warner St			55.06-1-8.22		V2063000
Ohare Micheal P Sr	210 1 Family Res		BAS STAR 41854	0	0	28,800
PO Box 181	Spencer-Van Ett 493401	33,800	COUNTY TAXABLE VALUE	77,520		
Van Etten, NY 14889	ACRES 7.86	77,520	TOWN TAXABLE VALUE	77,520		
	EAST-0829119 NRTH-0799928		SCHOOL TAXABLE VALUE	48,720		
	DEED BOOK 01101 PG-50055		FD381 Van Etten Fire Distr	77,520 TO		
	FULL MARKET VALUE	80,750	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	77,520 TO		

45.18-1-46	17 Front St			45.18-1-46		V2058000
Overly Timothy	210 1 Family Res		VET COM CT 41131 19,200	19,200	19,200	0
17 Front St	Spencer-Van Ett 493401	16,000	BAS STAR 41854	0	0	28,800
Van Etten, NY 14889	FRNT 66.00 DPTH 392.45	85,680	COUNTY TAXABLE VALUE	66,480		
	BANK 006		TOWN TAXABLE VALUE	66,480		
	EAST-0829066 NRTH-0801902		SCHOOL TAXABLE VALUE	56,880		
	DEED BOOK 225 PG-42D		FD381 Van Etten Fire Distr	85,680 TO		
	FULL MARKET VALUE	89,250	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	85,680 TO		

25.00-1-13.4	187 Briggs Hill Rd			25.00-1-13.4		00311003
Packard Scott A	270 Mfg housing		COUNTY TAXABLE VALUE	55,080		
Packard Karen M	Spencer-Van Ett 493401	47,000	TOWN TAXABLE VALUE	55,080		
187 Briggs Hill Rd	ACRES 20.00	55,080	SCHOOL TAXABLE VALUE	55,080		
Van Etten, NY 14889	EAST-0830640 NRTH-0816462		FD381 Van Etten Fire Distr	55,080 TO		
	DEED BOOK 235 PG-38D		SW381 County solid waste	55,080 TO		
	FULL MARKET VALUE	57,375				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 154
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 25.00-1-22.21 *****						
25.00-1-22.21	732 Langford Creek Rd					00251001
Paczkowski Anthony R	240 Rural res		ENH STAR 41834	0	0	65,950
Paczkowski Barbara A	Spencer-Van Ett 493401	85,200	COUNTY TAXABLE VALUE	134,030		
732 Langford Crk	Life Use	134,030	TOWN TAXABLE VALUE	134,030		
Van Etten, NY 14889	ACRES 65.21		SCHOOL TAXABLE VALUE	68,080		
	EAST-0828048 NRTH-0818305		FD381 Van Etten Fire Distr	134,030 TO		
	DEED BOOK 4101 PG-20068		SW381 County solid waste	134,030 TO		
	FULL MARKET VALUE	139,615				
***** 25.00-1-22.22 *****						
25.00-1-22.22	746 Langford Creek Rd					00607000
Paczowski Anthony R	210 1 Family Res		B STAR MH 41864	0	0	28,800
Paczowski Barbara A	Spencer-Van Ett 493401	26,600	COUNTY TAXABLE VALUE	93,440		
Dawn Paczkowski-Zinna	ACRES 3.58 BANK 078	93,440	TOWN TAXABLE VALUE	93,440		
746 Langford Creek Rd	EAST-0827192 NRTH-0818608		SCHOOL TAXABLE VALUE	64,640		
Van Etten, NY 14889	FULL MARKET VALUE	97,333	FD381 Van Etten Fire Distr	93,440 TO		
***** 15.00-1-19 *****						
15.00-1-19	Langford Creek Rd					00164000
Palanza Robert A	314 Rural vac<10		COUNTY TAXABLE VALUE	1,330		
54 Ridge Rd	Spencer-Van Ett 493401	1,330	TOWN TAXABLE VALUE	1,330		
Waverly, NY 14892	ACRES 1.30	1,330	SCHOOL TAXABLE VALUE	1,330		
	EAST-0825935 NRTH-0825579		FD381 Van Etten Fire Distr	1,330 TO		
	DEED BOOK 792 PG-00059		SW381 County solid waste	1,330 TO		
	FULL MARKET VALUE	1,385				
***** 45.00-1-8.211 *****						
45.00-1-8.211	837 NYS Route 34 East					00345001
Palomaki Donald	240 Rural res		COUNTY TAXABLE VALUE	200,940		
Palomaki Tauno	Spencer-Van Ett 493401	132,700	TOWN TAXABLE VALUE	200,940		
7014 Ebbtide Ln	ACRES 100.70	200,940	SCHOOL TAXABLE VALUE	200,940		
Burke, VA 22015	EAST-0832510 NRTH-0804794		FD381 Van Etten Fire Distr	200,940 TO		
	DEED BOOK 929 PG-1		SW381 County solid waste	200,940 TO		
	FULL MARKET VALUE	209,313				
***** 25.00-1-14.1 *****						
25.00-1-14.1	Briggs Hill Rd					00221000
Panetti Nancy	312 Vac w/imprv		COUNTY TAXABLE VALUE	59,570		
191 Briggs Hill Rd	Spencer-Van Ett 493401	57,800	TOWN TAXABLE VALUE	59,570		
Van Etten, NY 14889-9751	ACRES 47.21	59,570	SCHOOL TAXABLE VALUE	59,570		
	EAST-0830597 NRTH-0816994		FD381 Van Etten Fire Distr	59,570 TO		
	DEED BOOK 02081 PG-30066		SW381 County solid waste	59,570 TO		
	FULL MARKET VALUE	62,052				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 155
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

25.00-1-14.2	191 Briggs Hill Rd			25.00-1-14.2		00221001
Panetti Nancy	210 1 Family Res		BAS STAR 41854	0	0	28,800
Barnes Daniel	Spencer-Van Ett 493401	28,300	COUNTY TAXABLE VALUE	118,320		
191 Briggs Hill Rd	ACRES 4.42	118,320	TOWN TAXABLE VALUE	118,320		
Van Etten, NY 14889	EAST-0831186 NRTH-0817143		SCHOOL TAXABLE VALUE	89,520		
	DEED BOOK 6012 PG-70034		FD381 Van Etten Fire Distr	118,320 TO		
	FULL MARKET VALUE	123,250	SW381 County solid waste	118,320 TO		

74.00-1-4.22	216 Rumsey Hill Rd			74.00-1-4.22		00581000
Park Michael	240 Rural res		BAS STAR 41854	0	0	28,800
Park Jami	Spencer-Van Ett 493401	39,800	COUNTY TAXABLE VALUE	131,580		
216 Rumsey Hill Rd	ACRES 12.48	131,580	TOWN TAXABLE VALUE	131,580		
Van Etten, NY 14889	EAST-0815442 NRTH-0782146		SCHOOL TAXABLE VALUE	102,780		
	DEED BOOK 20130 PG-20885		FD381 Van Etten Fire Distr	131,580 TO		
	FULL MARKET VALUE	137,063	SW381 County solid waste	131,580 TO		

74.00-1-4.21	Rumsey Hill Rd			74.00-1-4.21		00040001
Park Michael D	311 Res vac land		COUNTY TAXABLE VALUE	1,640		
Park Jami L	Spencer-Van Ett 493401	1,640	TOWN TAXABLE VALUE	1,640		
216 Rumsey Hill Rd	ACRES 0.55	1,640	SCHOOL TAXABLE VALUE	1,640		
Van Etten, NY 14889	EAST-0815801 NRTH-0782033		FD381 Van Etten Fire Distr	1,640 TO		
	DEED BOOK 20180 PG-12214		SW381 County solid waste	1,640 TO		
	FULL MARKET VALUE	1,708				

74.00-1-20	Rumsey Hill Rd			74.00-1-20		00187000
Park Michael D	322 Rural vac>10		COUNTY TAXABLE VALUE	76,610		
Park Jami L	Spencer-Van Ett 493401	76,610	TOWN TAXABLE VALUE	76,610		
216 Rumsey Hill Rd	ACRES 68.90 BANK 116	76,610	SCHOOL TAXABLE VALUE	76,610		
Van Etten, NY 14889	EAST-0817200 NRTH-0781511		FD381 Van Etten Fire Distr	76,610 TO		
	DEED BOOK 20180 PG-12214		SW381 County solid waste	76,610 TO		
	FULL MARKET VALUE	79,802				

54.00-1-41.22	3345 Wyncoop Creek Rd			54.00-1-41.22		00114004
Parker-Donaldson Mary Jane	312 Vac w/imprv		COUNTY TAXABLE VALUE	43,560		
311 Hendy Ave	Spencer-Van Ett 493401	38,700	TOWN TAXABLE VALUE	43,560		
Elmira, NY 14905	ACRES 11.67	43,560	SCHOOL TAXABLE VALUE	43,560		
	EAST-0813590 NRTH-0795550		FD381 Van Etten Fire Distr	43,560 TO		
	DEED BOOK 5051 PG-90100		SW381 County solid waste	43,560 TO		
	FULL MARKET VALUE	45,375				

25.00-1-2.41	653 McDuffy Hollow Rd			25.00-1-2.41		00476004
Parziale James	210 1 Family Res		COUNTY TAXABLE VALUE	88,430		
653 McDuffy Hollow Rd	Spencer-Van Ett 493401	36,700	TOWN TAXABLE VALUE	88,430		
Van Etten, NY 14889	ACRES 8.58	88,430	SCHOOL TAXABLE VALUE	88,430		
	EAST-0824373 NRTH-0822794		FD381 Van Etten Fire Distr	88,430 TO		
	DEED BOOK 529 PG-25		SW381 County solid waste	88,430 TO		
	FULL MARKET VALUE	92,115				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 156
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

23.00-1-8	McDuffy Hollow Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	1,020		00389000
Pascarella Vincent	Spencer-Van Ett 493401	1,020	TOWN TAXABLE VALUE	1,020		
Pascarella Patricia A	ACRES 1.00	1,020	SCHOOL TAXABLE VALUE	1,020		
15 Mansfield Ln	EAST-0811766 NRTH-0816666		FD381 Van Etten Fire Distr	1,020 TO		
East Northport, NY 11731	DEED BOOK 822 PG-00247		SW381 County solid waste	1,020 TO		
	FULL MARKET VALUE	1,063				

14.00-1-26.2	Huddle Hill Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	40,800		00142001
Patte George D Jr	Spencer-Van Ett 493401	40,800	TOWN TAXABLE VALUE	40,800		
Vico Vera	ACRES 40.00	40,800	SCHOOL TAXABLE VALUE	40,800		
1167 Taughannock Blvd	EAST-0817521 NRTH-0826875		FD381 Van Etten Fire Distr	40,800 TO		
Ithaca, NY 14850	DEED BOOK 4041 PG-30076		SW381 County solid waste	40,800 TO		
	FULL MARKET VALUE	42,500				

14.00-1-27	Cornish Hollow 322 Rural vac>10		COUNTY TAXABLE VALUE	98,130		00145000
Patte George D Jr	Spencer-Van Ett 493401	98,130	TOWN TAXABLE VALUE	98,130		
Vico Vera	ACRES 96.20	98,130	SCHOOL TAXABLE VALUE	98,130		
1167 Taughannock Blvd	EAST-0816853 NRTH-0828344		FD381 Van Etten Fire Distr	98,130 TO		
Ithaca, NY 14850	DEED BOOK 4041 PG-30076		SW381 County solid waste	98,130 TO		
	FULL MARKET VALUE	102,219				

14.00-1-28	Cornish Hollow 322 Rural vac>10		COUNTY TAXABLE VALUE	41,820		00144000
Patte George D Jr	Spencer-Van Ett 493401	41,820	TOWN TAXABLE VALUE	41,820		
Vico Vera	ACRES 41.00	41,820	SCHOOL TAXABLE VALUE	41,820		
1167 Taughannock Blvd	EAST-0817467 NRTH-0829812		FD381 Van Etten Fire Distr	41,820 TO		
Ithaca, NY 14850	DEED BOOK 4041 PG-30076		SW381 County solid waste	41,820 TO		
	FULL MARKET VALUE	43,563				

14.00-1-31	Cornish Hollow 322 Rural vac>10		COUNTY TAXABLE VALUE	35,400		00143000
Patte George D Jr	Spencer-Van Ett 493401	35,400	TOWN TAXABLE VALUE	35,400		
Vico Vera	ACRES 34.70	35,400	SCHOOL TAXABLE VALUE	35,400		
1167 Taughannock Blvd	EAST-0816238 NRTH-0826902		FD381 Van Etten Fire Distr	35,400 TO		
Ithaca, NY 14850	DEED BOOK 4041 PG-30076		SW381 County solid waste	35,400 TO		
	FULL MARKET VALUE	36,875				

14.00-1-32.4	Huddle Hill Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	63,240		00417003
Patte George D Jr	Spencer-Van Ett 493401	63,240	TOWN TAXABLE VALUE	63,240		
Vico Vera	ACRES 53.80	63,240	SCHOOL TAXABLE VALUE	63,240		
1167 Taughannock Blvd	EAST-0817067 NRTH-0825648		FD381 Van Etten Fire Distr	63,240 TO		
Ithaca, NY 14850	DEED BOOK 4041 PG-30076		SW381 County solid waste	63,240 TO		
	FULL MARKET VALUE	65,875				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 157
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 54.00-1-41.12 *****						
54.00-1-41.12	3337 Wyncoop Creek Rd					00114002
Pearsall Lorraine	210 1 Family Res		COUNTY TAXABLE VALUE	44,880		
3337 Wyncoop Creek Rd	Spencer-Van Ett 493401	22,900	TOWN TAXABLE VALUE	44,880		
Van Etten, NY 14889	ACRES 2.19	44,880	SCHOOL TAXABLE VALUE	44,880		
	EAST-0813920 NRTH-0795243		FD381 Van Etten Fire Distr	44,880 TO		
	DEED BOOK 101 PG-30066		SW381 County solid waste	44,880 TO		
	FULL MARKET VALUE	46,750				
***** 55.06-1-1.1 *****						
55.06-1-1.1	21 Waverly St					V2087000
Peck Kenneth Sr	270 Mfg housing		AGED C/T % 41801	24,990	24,990	0
21 Waverly St	Spencer-Van Ett 493401	20,900	AGED S % 41804	0	0	14,994
Van Etten, NY 14889	ACRES 1.60	49,980	ENH STAR 41834	0	0	34,986
	EAST-0828069 NRTH-0800074		COUNTY TAXABLE VALUE	24,990		
	DEED BOOK 02101 PG-60021		TOWN TAXABLE VALUE	24,990		
	FULL MARKET VALUE	52,063	SCHOOL TAXABLE VALUE	0		
			FD381 Van Etten Fire Distr	49,980 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	49,980 TO		
***** 24.00-1-29.12 *****						
24.00-1-29.12	144 McDuffy Hollow Rd					00330000
Pelto Jerome	210 1 Family Res		BAS STAR 41854	0	0	28,800
144 McDuffy Hollow Rd	Spencer-Van Ett 493401	20,200	COUNTY TAXABLE VALUE	98,940		
Van Etten, NY 14889	ACRES 1.05 BANK 069	98,940	TOWN TAXABLE VALUE	98,940		
	EAST-0813194 NRTH-0818174		SCHOOL TAXABLE VALUE	70,140		
	DEED BOOK 11060 PG-90067		FD381 Van Etten Fire Distr	98,940 TO		
	FULL MARKET VALUE	103,063	SW381 County solid waste	98,940 TO		
***** 15.00-1-15 *****						
15.00-1-15	Briggs Hill Rd					00066000
Pennypacker Harry R	314 Rural vac<10		COUNTY TAXABLE VALUE	9,290		
Barbara D	Spencer-Van Ett 493401	9,290	TOWN TAXABLE VALUE	9,290		
263 Hulbert Hollow Rd	ACRES 9.10	9,290	SCHOOL TAXABLE VALUE	9,290		
Spencer, NY 14883	EAST-0832617 NRTH-0823859		FD381 Van Etten Fire Distr	9,290 TO		
	DEED BOOK 693 PG-00897		SW381 County solid waste	9,290 TO		
	FULL MARKET VALUE	9,677				
***** 15.00-1-13.2 *****						
15.00-1-13.2	344 Vennell Rd					00385001
Penta Melissa	240 Rural res		BAS STAR 41854	0	0	28,800
Corcoran Jonathon	Spencer-Van Ett 493401	37,100	COUNTY TAXABLE VALUE	107,100		
344 Vennell Rd	ACRES 10.08	107,100	TOWN TAXABLE VALUE	107,100		
Van Etten, NY 14889	EAST-0832136 NRTH-0826529		SCHOOL TAXABLE VALUE	78,300		
	DEED BOOK 2019 PG-7917		FD381 Van Etten Fire Distr	107,100 TO		
	FULL MARKET VALUE	111,563	SW381 County solid waste	107,100 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 158
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 15.00-1-13.3 *****						
15.00-1-13.3	344 Vennell Rd			15.00-1-13.3		00385003
Penta Melissa	314 Rural vac<10		COUNTY TAXABLE VALUE	16,830		
Corcoran Jonathon	Spencer-Van Ett 493401	16,830	TOWN TAXABLE VALUE	16,830		
344 Vennell Rd	filed survey 4-22-08	16,830	SCHOOL TAXABLE VALUE	16,830		
Van Etten, NY 14889	ACRES 5.01		FD381 Van Etten Fire Distr	16,830 TO		
	EAST-0832482 NRTH-0826231		SW381 County solid waste	16,830 TO		
	DEED BOOK 2019 PG-7917					
PRIOR OWNER ON 3/01/2019	FULL MARKET VALUE	17,531				
Rohrbaugh Ronald W Jr						
***** 24.00-1-6.11 *****						
24.00-1-6.11	287 McDuffy Hollow Rd			24.00-1-6.11		00252000
Peterson Daniel	210 1 Family Res		COUNTY TAXABLE VALUE	134,640		
287 McDuffy Hollow Rd	Spencer-Van Ett 493401	27,800	TOWN TAXABLE VALUE	134,640		
Van Etten, NY 14889	ACRES 4.15 BANK 006	134,640	SCHOOL TAXABLE VALUE	134,640		
	EAST-0816561 NRTH-0820427		FD381 Van Etten Fire Distr	134,640 TO		
	DEED BOOK 20160 PG-12312		SW381 County solid waste	134,640 TO		
	FULL MARKET VALUE	140,250				
***** 14.00-1-23.21 *****						
14.00-1-23.21	Elston Hill Rd			14.00-1-23.21		00474000
Pickett Jonathan	314 Rural vac<10		COUNTY TAXABLE VALUE	14,790		
PO Box 1	Spencer-Van Ett 493401	14,790	TOWN TAXABLE VALUE	14,790		
Cayuta, NY 14824	ACRES 4.01	14,790	SCHOOL TAXABLE VALUE	14,790		
	EAST-0820511 NRTH-0826360		FD381 Van Etten Fire Distr	14,790 TO		
	DEED BOOK 2011 PG-61776		SW381 County solid waste	14,790 TO		
	FULL MARKET VALUE	15,406				
***** 45.17-2-16 *****						
45.17-2-16	6 Murray St			45.17-2-16		V2062000
Pierce Constance M	210 1 Family Res		VET COM CT 41131	19,200	19,200	0
6 Murray St	Spencer-Van Ett 493401	13,100	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	FRNT 140.00 DPTH 98.00	83,640	COUNTY TAXABLE VALUE	64,440		
	EAST-0827591 NRTH-0800834		TOWN TAXABLE VALUE	64,440		
	DEED BOOK 743 PG-00008		SCHOOL TAXABLE VALUE	17,690		
	FULL MARKET VALUE	87,125	FD381 Van Etten Fire Distr	83,640 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	83,640 TO		
***** 24.00-1-20.12 *****						
24.00-1-20.12	541 McDuffy Hollow Rd			24.00-1-20.12		00617000
Pietila Kasey A	240 Rural res		COUNTY TAXABLE VALUE	106,900		
541 McDuffy Hollow Rd	Spencer-Van Ett 493401	53,500	TOWN TAXABLE VALUE	106,900		
Van Etten, NY 14889	gas well on property	106,900	SCHOOL TAXABLE VALUE	106,900		
	ACRES 24.00		FD381 Van Etten Fire Distr	106,900 TO		
	EAST-0822189 NRTH-0822468		SW381 County solid waste	106,900 TO		
	DEED BOOK 2018 PG-13109					
	FULL MARKET VALUE	111,354				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 159
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

14.00-1-24.1	Elston Hill Rd			14.00-1-24.1	*****	00347000
Pietila Robert	322 Rural vac>10		COUNTY TAXABLE VALUE	123,830		
64 Brink Rd	Spencer-Van Ett 493401	123,830	TOWN TAXABLE VALUE	123,830		
Van Etten, NY 14889	ACRES 127.00	123,830	SCHOOL TAXABLE VALUE	123,830		
	EAST-0821252 NRTH-0824428		FD381 Van Etten Fire Distr	123,830 TO		
	DEED BOOK 20170 PG-27255		SW381 County solid waste	123,830 TO		
	FULL MARKET VALUE	128,990				

24.00-1-16.111	3 Brink Rd			24.00-1-16.111	*****	00346000
Pietila Robert	240 Rural res		COUNTY TAXABLE VALUE	105,060		
Pietila Irene	Spencer-Van Ett 493401	56,500	TOWN TAXABLE VALUE	105,060		
64 Brink Rd	ACRES 27.00	105,060	SCHOOL TAXABLE VALUE	105,060		
Van Etten, NY 14889	EAST-0821235 NRTH-0822791		FD381 Van Etten Fire Distr	105,060 TO		
	DEED BOOK 2018 PG-13110		SW381 County solid waste	105,060 TO		
	FULL MARKET VALUE	109,438				

24.00-1-20.2	64 Brink Rd			24.00-1-20.2	*****	00348001
Pietila Robert	210 1 Family Res		ENH STAR 41834	0	0	65,950
Pietila Irene	Spencer-Van Ett 493401	36,300	COUNTY TAXABLE VALUE	127,500		
64 Brink Rd	ACRES 9.50	127,500	TOWN TAXABLE VALUE	127,500		
Van Etten, NY 14889	EAST-0822357 NRTH-0823164		SCHOOL TAXABLE VALUE	61,550		
	FULL MARKET VALUE	132,813	FD381 Van Etten Fire Distr	127,500 TO		
			SW381 County solid waste	127,500 TO		

25.00-1-27	691 Langford Creek Rd			25.00-1-27	*****	00451000
Plank Melissa A	210 1 Family Res		BAS STAR 41854	0	0	28,800
691 Langford Creek Rd	Spencer-Van Ett 493401	23,500	COUNTY TAXABLE VALUE	77,520		
Van Etten, NY 14889	ACRES 2.25 BANK 006	77,520	TOWN TAXABLE VALUE	77,520		
	EAST-0827248 NRTH-0817375		SCHOOL TAXABLE VALUE	48,720		
	DEED BOOK 20120 PG-10144		FD381 Van Etten Fire Distr	77,520 TO		
	FULL MARKET VALUE	80,750	SW381 County solid waste	77,520 TO		

54.00-1-13.1	Morey Hill Rd			54.00-1-13.1	*****	00276000
Pohl Christoph	322 Rural vac>10		COUNTY TAXABLE VALUE	26,010		
Mallula Christine K	Spencer-Van Ett 493401	26,010	TOWN TAXABLE VALUE	26,010		
103 Timberwood Dr	ACRES 38.29	26,010	SCHOOL TAXABLE VALUE	26,010		
Winfield, PA 17889	EAST-0822357 NRTH-0797185		FD381 Van Etten Fire Distr	26,010 TO		
	DEED BOOK 4072 PG-70114		SW381 County solid waste	26,010 TO		
	FULL MARKET VALUE	27,094				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 160
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.00-1-19 *****						
45.00-1-19	138 NYS Route 224					00380001
Pompa Patrick	270 Mfg housing		BAS STAR 41854	0	0	28,800
138 St Rt 224	Spencer-Van Ett 493401	33,900	COUNTY TAXABLE VALUE	58,140		
Van Etten, NY 14889	reserve gas rights life u	58,140	TOWN TAXABLE VALUE	58,140		
	ACRES 7.90		SCHOOL TAXABLE VALUE	29,340		
	EAST-0825537 NRTH-0802258		FD381 Van Etten Fire Distr	58,140 TO		
	DEED BOOK 7020 PG-50104		SW381 County solid waste	58,140 TO		
	FULL MARKET VALUE	60,563				
***** 45.00-1-20 *****						
45.00-1-20	Langford Creek Rd					00017000
Pompa Patrick	322 Rural vac>10		COUNTY TAXABLE VALUE	49,000		
138 St Rt 224	Spencer-Van Ett 493401	49,000	TOWN TAXABLE VALUE	49,000		
Van Etten, NY 14889	life use for mineral righ	49,000	SCHOOL TAXABLE VALUE	49,000		
	ACRES 49.00		FD381 Van Etten Fire Distr	49,000 TO		
	EAST-0825644 NRTH-0803192		SW381 County solid waste	49,000 TO		
	DEED BOOK 7020 PG-50104					
	FULL MARKET VALUE	51,042				
***** 45.13-1-6 *****						
45.13-1-6	60 NYS Route 224					V2234000
Pompa Patrick	314 Rural vac<10		COUNTY TAXABLE VALUE	820		
138 St Rt 224	Spencer-Van Ett 493401	820	TOWN TAXABLE VALUE	820		
Van Etten, NY 14889	life use for mineral righ	820	SCHOOL TAXABLE VALUE	820		
	FRNT 73.00 DPTH 98.00		FD381 Van Etten Fire Distr	820 TO		
	EAST-0825842 NRTH-0801910		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 7020 PG-50104		SW381 County solid waste	820 TO		
	FULL MARKET VALUE	854				
***** 64.00-1-1.11 *****						
64.00-1-1.11	Shoemaker Rd					00358001
Pompa William	322 Rural vac>10		COUNTY TAXABLE VALUE	50,600		
233 SE Bella Strano	Spencer-Van Ett 493401	50,600	TOWN TAXABLE VALUE	50,600		
Port Saint Lucie, FL 34984	Deed Calls For Appox 59	50,600	SCHOOL TAXABLE VALUE	50,600		
	Town Map Shows 37		FD381 Van Etten Fire Distr	50,600 TO		
	ACRES 37.00		SW381 County solid waste	50,600 TO		
	EAST-0814207 NRTH-0791514					
	DEED BOOK 02031 PG-90014					
	FULL MARKET VALUE	52,708				
***** 74.00-1-8.42 *****						
74.00-1-8.42	6 Soper Rd					00572000
Poole Vincent M Jr	210 1 Family Res		COUNTY TAXABLE VALUE	100,980		
Poole Katie	Spencer-Van Ett 493401	30,100	TOWN TAXABLE VALUE	100,980		
49 Walden Rd	Merged 8.33 & 8.34	100,980	SCHOOL TAXABLE VALUE	100,980		
Lockwood, NY 14859	ACRES 5.39		FD381 Van Etten Fire Distr	100,980 TO		
	EAST-0820039 NRTH-0779345		SW381 County solid waste	100,980 TO		
	DEED BOOK 2011 PG-60366					
	FULL MARKET VALUE	105,188				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 161
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 35.00-1-7.2 *****						
35.00-1-7.2	Briggs Hill Rd					00308004
Post Jeffrey	314 Rural vac<10		COUNTY TAXABLE VALUE	110		
514 Austin Hill Rd	Spencer-Van Ett 493401	110	TOWN TAXABLE VALUE	110		
Van Etten, NY 14889	no address for owner	110	SCHOOL TAXABLE VALUE	110		
	FRNT 148.00 DPTH 121.00		FD381 Van Etten Fire Distr	110 TO		
	EAST-0830295 NRTH-0814103		SW381 County solid waste	110 TO		
	DEED BOOK 20120 PG-10976					
	FULL MARKET VALUE	115				
***** 33.00-1-34.112 *****						
33.00-1-34.112	514 Austin Hill Rd					00213001
Post Jeffrey Scott	240 Rural res		BAS STAR 41854	0	0	28,800
514 Austin Hill Rd	Spencer-Van Ett 493401	55,500	COUNTY TAXABLE VALUE	206,040		
Van Etten, NY 14889	ACRES 28.50	206,040	TOWN TAXABLE VALUE	206,040		
	EAST-0809655 NRTH-0809588		SCHOOL TAXABLE VALUE	177,240		
	DEED BOOK 11021 PG-42		FD381 Van Etten Fire Distr	206,040 TO		
	FULL MARKET VALUE	214,625	SW381 County solid waste	206,040 TO		
***** 45.18-2-13 *****						
45.18-2-13	12 Waverly St					V2055000
Post Wayne A	210 1 Family Res		BAS STAR 41854	0	0	28,800
Post Renee M	Spencer-Van Ett 493401	17,000	COUNTY TAXABLE VALUE	87,720		
12 Waverly St	FRNT 99.00 DPTH 304.80	87,720	TOWN TAXABLE VALUE	87,720		
PO Box 251	EAST-0828152 NRTH-0800743		SCHOOL TAXABLE VALUE	58,920		
Van Etten, NY 14889	DEED BOOK 8091 PG-10088		FD381 Van Etten Fire Distr	87,720 TO		
	FULL MARKET VALUE	91,375	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	87,720 TO		
***** 45.18-1-2 *****						
45.18-1-2	44 Main St					V2142000
Powers Susanne M	210 1 Family Res		BAS STAR 41854	0	0	28,800
Powers Marie A	Spencer-Van Ett 493401	18,200	COUNTY TAXABLE VALUE	106,080		
44 Main St	FRNT 105.90 DPTH 336.60	106,080	TOWN TAXABLE VALUE	106,080		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	77,280		
	EAST-0827396 NRTH-0801340		FD381 Van Etten Fire Distr	106,080 TO		
	DEED BOOK 20140 PG-17851		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	110,500	SW381 County solid waste	106,080 TO		
***** 25.00-1-17 *****						
25.00-1-17	Briggs Hill Rd					00382000
Poysa Eric K	322 Rural vac>10		COUNTY TAXABLE VALUE	70,280		
Poysa Sandra E	Spencer-Van Ett 493401	70,280	TOWN TAXABLE VALUE	70,280		
Michael Poysa	49.8 Acres (C)	70,280	SCHOOL TAXABLE VALUE	70,280		
1659 Langford Rd	ACRES 61.10		FD381 Van Etten Fire Distr	70,280 TO		
Baltimore, MD 21207	EAST-0831014 NRTH-0818679		SW381 County solid waste	70,280 TO		
	DEED BOOK 5112 PG-90138					
	FULL MARKET VALUE	73,208				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 162
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

25.00-1-7	M Elston Rd			25.00-1-7		00352000
Poysa Vaino	322 Rural vac>10		COUNTY TAXABLE VALUE			59,570
Michael Poysa	Spencer-Van Ett 493401	59,570	TOWN TAXABLE VALUE			59,570
1659 Langford Rd	ACRES 48.00	59,570	SCHOOL TAXABLE VALUE			59,570
Baltimore, MD 21207	EAST-0829762 NRTH-0822157		FD381 Van Etten Fire Distr			59,570 TO
	DEED BOOK 71 PG-80025		SW381 County solid waste			59,570 TO
	FULL MARKET VALUE	62,052				

25.00-1-12	Briggs Hill Rd			25.00-1-12		00351000
Poysa Vaino	322 Rural vac>10		COUNTY TAXABLE VALUE			38,360
Poysa Eva	Spencer-Van Ett 493401	38,360	TOWN TAXABLE VALUE			38,360
Michael Poysa	ACRES 34.00	38,360	SCHOOL TAXABLE VALUE			38,360
1659 Langford Rd	EAST-0832724 NRTH-0818118		FD381 Van Etten Fire Distr			38,360 TO
Baltimore, MD 21207	FULL MARKET VALUE	39,958	SW381 County solid waste			38,360 TO

25.00-1-19	Briggs Hill Rd			25.00-1-19		00353000
Poysa Vaino	322 Rural vac>10		COUNTY TAXABLE VALUE			102,000
Michael Poysa	Spencer-Van Ett 493401	102,000	TOWN TAXABLE VALUE			102,000
1659 Langford Rd	ACRES 100.00	102,000	SCHOOL TAXABLE VALUE			102,000
Baltimore, MD 21207	EAST-0830933 NRTH-0820574		FD381 Van Etten Fire Distr			102,000 TO
	FULL MARKET VALUE	106,250	SW381 County solid waste			102,000 TO

45.18-2-41	25 Warner St			45.18-2-41		V2077001
Pratt Laura	270 Mfg housing		BAS STAR 41854		0	28,800
25 Warner St	Spencer-Van Ett 493401	19,100	COUNTY TAXABLE VALUE			30,600
Van Etten, NY 14889	FRNT 101.00 DPTH 393.00	30,600	TOWN TAXABLE VALUE			30,600
	EAST-0829724 NRTH-0800957		SCHOOL TAXABLE VALUE			1,800
	DEED BOOK 4032 PG-20065		FD381 Van Etten Fire Distr			30,600 TO
	FULL MARKET VALUE	31,875	HW381 Hydrant/Wtr Impv Dst			.00 MT
			SW381 County solid waste			30,600 TO

14.00-1-32.1	Huddle Hill Rd			14.00-1-32.1		00417000
Prekel George	322 Rural vac>10		COUNTY TAXABLE VALUE			105,170
323 Colfax Rd	Spencer-Van Ett 493401	105,170	TOWN TAXABLE VALUE			105,170
Wayne, NJ 07470	ACRES 78.90	105,170	SCHOOL TAXABLE VALUE			105,170
	EAST-0816158 NRTH-0823618		FD381 Van Etten Fire Distr			105,170 TO
	DEED BOOK 701 PG-00302		SW381 County solid waste			105,170 TO
	FULL MARKET VALUE	109,552				

24.00-1-5.1	229 McDuffy Hollow Rd			24.00-1-5.1		00041000
Prekel George H	260 Seasonal res		COUNTY TAXABLE VALUE			198,900
323 Colfax Rd	Spencer-Van Ett 493401	135,500	TOWN TAXABLE VALUE			198,900
Wayne, NJ 07470	ACRES 153.40	198,900	SCHOOL TAXABLE VALUE			198,900
	EAST-0815063 NRTH-0821242		FD381 Van Etten Fire Distr			198,900 TO
	DEED BOOK 707 PG-00433		SW381 County solid waste			198,900 TO
	FULL MARKET VALUE	207,188				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 163
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

24.00-1-5.2	McDuffy Hollow Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	24,00	1-5.2	00576000
Prekel Philip A	Spencer-Van Ett 493401	20,400	TOWN TAXABLE VALUE	20,400		
Prekel Eileen E	ACRES 11.69	20,400	SCHOOL TAXABLE VALUE	20,400		
39 Perrin Dr	EAST-0813671 NRTH-0819363		FD381 Van Etten Fire Distr	20,400 TO		
Wayne, NJ 07470	DEED BOOK 20120 PG-12172		SW381 County solid waste	20,400 TO		
	FULL MARKET VALUE	21,250				

75.00-1-1	Presher Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE	120,980	1-1	00403000
Presher Ronald E	Spencer-Van Ett 493401	114,400	TOWN TAXABLE VALUE	120,980		
222 Howell Rd	ACRES 120.50	120,980	SCHOOL TAXABLE VALUE	120,980		
Spencer, NY 14883	EAST-0823800 NRTH-0784795		FD381 Van Etten Fire Distr	120,980 TO		
	DEED BOOK 20180 PG-1313		SW381 County solid waste	120,980 TO		
	FULL MARKET VALUE	126,021				

75.00-1-3.1	98 Presher Rd	63 PCT OF VALUE USED FOR EXEMPTION PURPOSES		75,00	1-3.1	00247000
240 Rural res			VET COM CT 41131	12,049	12,049	0
Presher Ronald E	Spencer-Van Ett 493401	53,100	COUNTY TAXABLE VALUE	64,451		
Presher Gerald A	ACRES 49.85	76,500	TOWN TAXABLE VALUE	64,451		
98 Presher Rd	EAST-0826071 NRTH-0782525		SCHOOL TAXABLE VALUE	76,500		
Lockwood, NY 14859	DEED BOOK 00062 PG-90045		FD381 Van Etten Fire Distr	76,500 TO		
	FULL MARKET VALUE	79,688	SW381 County solid waste	76,500 TO		

75.00-1-6	5 Presher Rd		COUNTY TAXABLE VALUE	54,060	1-6	00038000
210 1 Family Res			TOWN TAXABLE VALUE	54,060		
Presher Ronald E	Spencer-Van Ett 493401	21,500	SCHOOL TAXABLE VALUE	54,060		
98 Presher Rd	ACRES 1.50	54,060	FD381 Van Etten Fire Distr	54,060 TO		
Lockwood, NY 14859	EAST-0826244 NRTH-0780013		SW381 County solid waste	54,060 TO		
	DEED BOOK 6042 PG-60023					
	FULL MARKET VALUE	56,313				

45.17-1-15	5 Lewis St		COUNTY TAXABLE VALUE	80,580	1-15	V2139000
210 1 Family Res			TOWN TAXABLE VALUE	80,580		
Presher Sean	Spencer-Van Ett 493401	29,000	SCHOOL TAXABLE VALUE	80,580		
Presher Colleen	FRNT 176.00 DPTH 180.00	80,580	FD381 Van Etten Fire Distr	80,580 TO		
5 Lewis St	EAST-0827074 NRTH-0801399		HW381 Hydrant/Wtr Impv Dst	.00 MT		
Van Etten, NY 14889	DEED BOOK 2018 PG-16978		SW381 County solid waste	80,580 TO		
	FULL MARKET VALUE	83,938				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 164
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.17-1-15.20	5 Lewis St			45.17-1-15.20		V2139000
Presher Sean	210 1 Family Res		COUNTY TAXABLE VALUE	80,580		
Presher Colleen	Spencer-Van Ett 493401	29,000	TOWN TAXABLE VALUE	80,580		
5 Lewis St	FRNT 176.00 DPTH 180.00	80,580	SCHOOL TAXABLE VALUE	80,580		
Van Etten, NY 14889	EAST-0827074 NRTH-0801399		FD381 Van Etten Fire Distr	80,580 TO		
	DEED BOOK 2018 PG-16978		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	83,938	SW381 County solid waste	80,580 TO		

75.00-1-4.1	85 Presher Rd			75.00-1-4.1		00039000
Presher Sean	210 1 Family Res		COUNTY TAXABLE VALUE	41,820		
5 Lewis St	Spencer-Van Ett 493401	10,000	TOWN TAXABLE VALUE	41,820		
Van Etten, NY 14889	FRNT 64.63 DPTH 247.50	41,820	SCHOOL TAXABLE VALUE	41,820		
	EAST-0826142 NRTH-0781501		FD381 Van Etten Fire Distr	41,820 TO		
	DEED BOOK 20180 PG-10117		SW381 County solid waste	41,820 TO		
	FULL MARKET VALUE	43,563				

44.00-1-9	126 Blake Hill Rd			44.00-1-9		00264000
Proctor Anne M	240 Rural res		AGED C % 41802	20,400	0	0
126 Blake Hill Rd	Spencer-Van Ett 493401	46,400	AGED T % 41803	0	36,720	0
Van Etten, NY 14889-9721	ACRES 19.37	81,600	ENH STAR 41834	0	0	65,950
	EAST-0823971 NRTH-0806181		COUNTY TAXABLE VALUE	61,200		
	DEED BOOK 01092 PG-50023		TOWN TAXABLE VALUE	44,880		
	FULL MARKET VALUE	85,000	SCHOOL TAXABLE VALUE	15,650		
			FD381 Van Etten Fire Distr	81,600 TO		
			SW381 County solid waste	81,600 TO		

64.00-1-14	Cooper Hill Rd			64.00-1-14		00360000
Purcell John M	322 Rural vac>10		COUNTY TAXABLE VALUE	30,600		
Attn: Roosevelt Johnson	Spencer-Van Ett 493401	30,600	TOWN TAXABLE VALUE	30,600		
139 Sherman St	ACRES 25.00	30,600	SCHOOL TAXABLE VALUE	30,600		
Bridgeport, CT 06188	EAST-0820686 NRTH-0789312		FD381 Van Etten Fire Distr	30,600 TO		
	DEED BOOK 5061 PG-30091		SW381 County solid waste	30,600 TO		
	FULL MARKET VALUE	31,875				

34.00-1-38	4 Swartwood Rd			34.00-1-38		00349000
Pyhtila Daune M	210 1 Family Res		BAS STAR 41854	0	0	28,800
4 Swartwood Rd	Spencer-Van Ett 493401	21,700	COUNTY TAXABLE VALUE	67,320		
Van Etten, NY 14889	ACRES 1.57 BANK 174	67,320	TOWN TAXABLE VALUE	67,320		
	EAST-0813237 NRTH-0810660		SCHOOL TAXABLE VALUE	38,520		
	DEED BOOK 02091 PG-00051		FD381 Van Etten Fire Distr	67,320 TO		
	FULL MARKET VALUE	70,125	SW381 County solid waste	67,320 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 165
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-1-27 *****						
45.17-1-27	86 Main St					V2147000
Ramos Nicole	210 1 Family Res		COUNTY TAXABLE VALUE	91,800		
86 Main St	Spencer-Van Ett 493401	14,000	TOWN TAXABLE VALUE	91,800		
Van Etten, NY 14889	FRNT 105.62 DPTH 160.59	91,800	SCHOOL TAXABLE VALUE	91,800		
	BANK 006		FD381 Van Etten Fire Distr	91,800 TO		
	EAST-0826464 NRTH-0801247		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 2018 PG-29629		SW381 County solid waste	91,800 TO		
	FULL MARKET VALUE	95,625				
***** 45.18-2-10 *****						
45.18-2-10	6 Waverly St		BAS STAR 41854	0	0	28,800
Ramsted George G Jr	210 1 Family Res	15,000	COUNTY TAXABLE VALUE	73,440		
PO Box 161	Spencer-Van Ett 493401	73,440	TOWN TAXABLE VALUE	73,440		
Van Etten, NY 14889	House Lane		SCHOOL TAXABLE VALUE	44,640		
	FRNT 95.04 DPTH 230.00		FD381 Van Etten Fire Distr	73,440 TO		
	EAST-0828354 NRTH-0800929		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 11050 PG-90056		SW381 County solid waste	73,440 TO		
	FULL MARKET VALUE	76,500				
***** 14.00-1-3 *****						
14.00-1-3	Decker Hill Rd					00512000
Rangel Leo	314 Rural vac<10	6,330	COUNTY TAXABLE VALUE	6,330		
350 Hollywood Ave	Spencer-Van Ett 493401	6,330	TOWN TAXABLE VALUE	6,330		
Hillside, NJ 07205	ACRES 1.30	6,330	SCHOOL TAXABLE VALUE	6,330		
	EAST-0816920 NRTH-0831447		FD381 Van Etten Fire Distr	6,330 TO		
	DEED BOOK 5121 PG-20073		SW381 County solid waste	6,330 TO		
	FULL MARKET VALUE	6,594				
***** 23.00-1-7.2 *****						
23.00-1-7.2	21 McDuffy Hollow Rd		ENH STAR 41834	0	0	65,950
Ransom Carol B	240 Rural res	34,600	COUNTY TAXABLE VALUE	223,380		
Patterson Frank	Spencer-Van Ett 493401	223,380	TOWN TAXABLE VALUE	223,380		
21 Mcduffy Hollow Rd	ACRES 11.00		SCHOOL TAXABLE VALUE	157,430		
Van Etten, NY 14889	EAST-0811369 NRTH-0816551		FD381 Van Etten Fire Distr	223,380 TO		
	DEED BOOK 738 PG-00327		SW381 County solid waste	223,380 TO		
	FULL MARKET VALUE	232,688				
***** 44.00-1-5 *****						
44.00-1-5	NYS Route 224					00460000
Raphael Jeffery	312 Vac w/imprv	19,800	COUNTY TAXABLE VALUE	20,200		
Raphael Andrea	Spencer-Van Ett 493401	20,200	TOWN TAXABLE VALUE	20,200		
842 Southwest Catalina St	ACRES 20.20		SCHOOL TAXABLE VALUE	20,200 TO		
Palm City, FL 34990	EAST-0821662 NRTH-0806129		FD381 Van Etten Fire Distr	20,200 TO		
	DEED BOOK 662 PG-5		SW381 County solid waste	20,200 TO		
	FULL MARKET VALUE	21,042				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 166
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.17-1-22 *****						
45.17-1-22	114 Main St					V2120000
Redd Laura A	210 1 Family Res		BAS STAR 41854	0	0	28,800
114 Main St	Spencer-Van Ett 493401	14,200	COUNTY TAXABLE VALUE	89,760		
Van Etten, NY 14889	FRNT 66.00 DPTH 277.00	89,760	TOWN TAXABLE VALUE	89,760		
	EAST-0825825 NRTH-0801373		SCHOOL TAXABLE VALUE	60,960		
	DEED BOOK 20130 PG-31689		FD381 Van Etten Fire Distr	89,760 TO		
	FULL MARKET VALUE	93,500	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	89,760 TO		
***** 65.00-1-1 *****						
65.00-1-1	187 NYS Route 34					00364000
Reddick William	270 Mfg housing		COUNTY TAXABLE VALUE	56,100		
Reddick Vercal	Spencer-Van Ett 493401	42,000	TOWN TAXABLE VALUE	56,100		
2136 College Ave	ACRES 15.00	56,100	SCHOOL TAXABLE VALUE	56,100		
Elmira Heights, 14903	EAST-0826813 NRTH-0790699		FD381 Van Etten Fire Distr	56,100 TO		
	DEED BOOK 690 PG-00393		SW381 County solid waste	56,100 TO		
	FULL MARKET VALUE	58,438				
***** 33.00-1-30.2 *****						
33.00-1-30.2	561 Austin Hill Rd		65 PCT OF VALUE USED FOR EXEMPTION PURPOSES			00201001
Reese Roderick C	210 1 Family Res		VET COM CT 41131	19,200	19,200	0
561 Austin Hill Rd	Spencer-Van Ett 493401	72,700	VET DIS CT 41141	38,400	38,400	0
Van Etten, NY 14889	ACRES 49.63	140,970	ENH STAR 41834	0	0	65,950
	EAST-0811375 NRTH-0810508		COUNTY TAXABLE VALUE	83,370		
	DEED BOOK 7062 PG-20003		TOWN TAXABLE VALUE	83,370		
	FULL MARKET VALUE	146,844	SCHOOL TAXABLE VALUE	75,020		
			FD381 Van Etten Fire Distr	140,970 TO		
			SW381 County solid waste	140,970 TO		
***** 44.00-1-6 *****						
44.00-1-6	Blake Hill Rd					00239000
Reinemann Teri	322 Rural vac>10		COUNTY TAXABLE VALUE	14,790		
39 Blake Hill Rd	Spencer-Van Ett 493401	14,790	TOWN TAXABLE VALUE	14,790		
Van Etten, NY 14889	ACRES 4.00	14,790	SCHOOL TAXABLE VALUE	14,790		
	EAST-0823185 NRTH-0806049		FD381 Van Etten Fire Distr	14,790 TO		
	DEED BOOK 599 PG-59		SW381 County solid waste	14,790 TO		
	FULL MARKET VALUE	15,406				
***** 64.00-1-16 *****						
64.00-1-16	Robertson Rd					00151000
Reinemann Teri	322 Rural vac>10		COUNTY TAXABLE VALUE	34,070		
39 Blake Hill Rd	Spencer-Van Ett 493401	34,070	TOWN TAXABLE VALUE	34,070		
Van Etten, NY 14889	ACRES 26.10	34,070	SCHOOL TAXABLE VALUE	34,070		
	EAST-0820674 NRTH-0790189		FD381 Van Etten Fire Distr	34,070 TO		
	DEED BOOK 20170 PG-14247		SW381 County solid waste	34,070 TO		
	FULL MARKET VALUE	35,490				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 167
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

44.00-1-13	39 Blake Hill Rd			44.00-1-13		*****
Reinemann Teri A	280 Res Multiple		BAS STAR 41854	0	0	00374001
39 Blake Hill Rd	Spencer-Van Ett 493401	83,800	COUNTY TAXABLE VALUE	205,020		28,800
Van Etten, NY 14889	ACRES 52.00	205,020	TOWN TAXABLE VALUE	205,020		
	EAST-0822864 NRTH-0805061		SCHOOL TAXABLE VALUE	176,220		
	FULL MARKET VALUE	213,563	FD381 Van Etten Fire Distr	205,020 TO		
			SW381 County solid waste	205,020 TO		

65.00-1-4.22	6 Sarah Ln			65.00-1-4.22		*****
Reinhardt Sarah	270 Mfg housing		COUNTY TAXABLE VALUE	47,940		00411003
6 Sarah Ln	Spencer-Van Ett 493401	20,200	TOWN TAXABLE VALUE	47,940		
Van Etten, NY 14889	ACRES 6.20	47,940	SCHOOL TAXABLE VALUE	47,940		
	EAST-0826784 NRTH-0787895		FD381 Van Etten Fire Distr	47,940 TO		
	DEED BOOK 20160 PG-31994		SW381 County solid waste	47,940 TO		
	FULL MARKET VALUE	49,938				

65.00-1-4.212	9 Sarah Ln			65.00-1-4.212		*****
Reinhardt Sarah	270 Mfg housing		COUNTY TAXABLE VALUE	23,060		00605000
6 Sarah Ln	Spencer-Van Ett 493401	12,600	TOWN TAXABLE VALUE	23,060		
Van Etten, NY 14889	ACRES 3.00 BANK 060	23,060	SCHOOL TAXABLE VALUE	23,060		
	EAST-0826588 NRTH-0787359		FD381 Van Etten Fire Distr	23,060 TO		
	DEED BOOK 20160 PG-31994		SW381 County solid waste	23,060 TO		
	FULL MARKET VALUE	24,021				

65.00-1-3./1	Cramer Hollow Rd			65.00-1-3./1		*****
Repsol 0.1+Gas Usa	733 Gas well		COUNTY TAXABLE VALUE	306,396		09030000
Finance Dept	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	306,396		
1900 Dalrock Rd	Apportment % 93	306,396	SCHOOL TAXABLE VALUE	306,396		
Rowlett, TX 75088	Cotton Hanlon 2#		FD381 Van Etten Fire Distr	306,396 TO		
	API 31015239870000		SW381 County solid waste	306,396 TO		
	FULL MARKET VALUE	319,163				

14.00-1-22.2	243 Elston Hill Rd			14.00-1-22.2		*****
Reynolds Charles	210 1 Family Res		BAS STAR 41854	0	0	00010001
Reynolds Chris-Anne	Spencer-Van Ett 493401	58,200	COUNTY TAXABLE VALUE	113,020		28,800
243 Elston Hill Rd	ACRES 31.48	113,020	TOWN TAXABLE VALUE	113,020		
Van Etten, NY 14889	EAST-0820661 NRTH-0826994		SCHOOL TAXABLE VALUE	84,220		
	DEED BOOK 20170 PG-20521		FD381 Van Etten Fire Distr	113,020 TO		
	FULL MARKET VALUE	117,729	SW381 County solid waste	113,020 TO		

25.00-1-4.111	823 Langford Creek Rd			25.00-1-4.111		*****
Reynolds Markus	322 Rural vac>10		COUNTY TAXABLE VALUE	27,650		00400000
853 Langford Creek Rd	Spencer-Van Ett 493401	27,650	TOWN TAXABLE VALUE	27,650		
Van Etten, NY 14889	ACRES 14.60	27,650	SCHOOL TAXABLE VALUE	27,650		
	EAST-0826450 NRTH-0820664		FD381 Van Etten Fire Distr	27,650 TO		
	DEED BOOK 20170 PG-18129		SW381 County solid waste	27,650 TO		
	FULL MARKET VALUE	28,802				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 168
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 25.00-1-4.112 *****						
25.00-1-4.112	853 Langford Creek Rd	86	PCT OF VALUE USED FOR EXEMPTION PURPOSES			00555000
Reynolds Markus	240 Rural res		VET COM CT 41131	19,200	19,200	0
853 Langford Creek Rd	Spencer-Van Ett 493401	37,900	VET DIS CT 41141	8,070	8,070	0
Van Etten, NY 14889	ACRES 10.39 BANK 006	93,840	BAS STAR 41854	0	0	28,800
	EAST-0826453 NRTH-0821074		COUNTY TAXABLE VALUE	66,570		
	DEED BOOK 20150 PG-2095		TOWN TAXABLE VALUE	66,570		
	FULL MARKET VALUE	97,750	SCHOOL TAXABLE VALUE	65,040		
			FD381 Van Etten Fire Distr	93,840	TO	
			SW381 County solid waste	93,840	TO	
***** 45.17-1-29.1 *****						
	80 Main St					V2050000
45.17-1-29.1	210 1 Family Res		COUNTY TAXABLE VALUE	72,420		
Rice Nicole P	Spencer-Van Ett 493401	10,000	TOWN TAXABLE VALUE	72,420		
Talada David J	FRNT 75.00 DPTH 193.55	72,420	SCHOOL TAXABLE VALUE	72,420		
80 Main St	BANK 006		FD381 Van Etten Fire Distr	72,420	TO	
Van Etten, NY 14889	EAST-0826631 NRTH-0801255		HW381 Hydrant/Wtr Impv Dst	.00	MT	
	DEED BOOK 20170 PG-18960		SW381 County solid waste	72,420	TO	
	FULL MARKET VALUE	75,438				
***** 64.00-1-21.11 *****						
	Jay Rumsey Rd					00384000
64.00-1-21.11	322 Rural vac>10		COUNTY TAXABLE VALUE	54,780		
Riess Harry C	Spencer-Van Ett 493401	54,780	TOWN TAXABLE VALUE	54,780		
Riess-Munro Karlie L	ACRES 42.15	54,780	SCHOOL TAXABLE VALUE	54,780		
9286 Whisper Park Dr SW	EAST-0818810 NRTH-0786850		FD381 Van Etten Fire Distr	54,780	TO	
Calabash, NC 28467	DEED BOOK 20150 PG-21166		SW381 County solid waste	54,780	TO	
	FULL MARKET VALUE	57,063				
***** 64.00-1-21.2 *****						
	110 Jay Rumsey Rd					00384002
64.00-1-21.2	270 Mfg housing		COUNTY TAXABLE VALUE	28,560		
Riess Karlie	Spencer-Van Ett 493401	22,400	TOWN TAXABLE VALUE	28,560		
9286 Whisper Park SW Dr	ACRES 3.00	28,560	SCHOOL TAXABLE VALUE	28,560		
Calabash, NC 28467	EAST-0818060 NRTH-0786520		FD381 Van Etten Fire Distr	28,560	TO	
	DEED BOOK 1067 PG-25		SW381 County solid waste	28,560	TO	
	FULL MARKET VALUE	29,750				
***** 64.00-1-21.12 *****						
	127 Jay Rumsey Rd					00384001
64.00-1-21.12	210 1 Family Res		COUNTY TAXABLE VALUE	113,220		
Riess Munro Karlie L	Spencer-Van Ett 493401	36,500	TOWN TAXABLE VALUE	113,220		
Carman September S	ACRES 9.66	113,220	SCHOOL TAXABLE VALUE	113,220		
127 Jay Rumsey Rd	EAST-0817581 NRTH-0786860		FD381 Van Etten Fire Distr	113,220	TO	
Van Etten, NY 14889	DEED BOOK 20170 PG-11518		SW381 County solid waste	113,220	TO	
	FULL MARKET VALUE	117,938				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 169
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

15.00-1-23	64 Vennell Rd			15.00-1-23		00270001
Ristedt Davis E	240 Rural res		COUNTY TAXABLE VALUE	500,000		
Ristedt Kelly D	Spencer-Van Ett 493401	105,700	TOWN TAXABLE VALUE	500,000		
64 Vennell Rd	2 sty addition	500,000	SCHOOL TAXABLE VALUE	500,000		
Van Etten, NY 14889	ACRES 90.90		FD381 Van Etten Fire Distr	500,000 TO		
	EAST-0827450 NRTH-0830008		SW381 County solid waste	500,000 TO		
	DEED BOOK 2018 PG-30702					
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	520,833				
UNDER AGDIST LAW TIL 2023						

45.00-1-11	NYS Route 34			45.00-1-11		00439000
Rockefeller Frank	322 Rural vac>10		COUNTY TAXABLE VALUE	33,770		
PO Box 2370	Spencer-Van Ett 493401	33,770	TOWN TAXABLE VALUE	33,770		
Friendsville, PA 18818	ACRES 33.10	33,770	SCHOOL TAXABLE VALUE	33,770		
	EAST-0830266 NRTH-0803566		FD381 Van Etten Fire Distr	33,770 TO		
	FULL MARKET VALUE	35,177	SW381 County solid waste	33,770 TO		

45.00-1-22	NYS Route 34			45.00-1-22		00034001
Rockefeller Frank	322 Rural vac>10		COUNTY TAXABLE VALUE	10,200		
PO Box 2370	Spencer-Van Ett 493401	10,200	TOWN TAXABLE VALUE	10,200		
Friendsville, PA 18818	ACRES 10.00	10,200	SCHOOL TAXABLE VALUE	10,200		
	EAST-0831539 NRTH-0806156		FD381 Van Etten Fire Distr	10,200 TO		
	FULL MARKET VALUE	10,625	SW381 County solid waste	10,200 TO		

45.15-1-3.3	Upper Front St			45.15-1-3.3		V2196002
Rockefeller Frank	314 Rural vac<10		COUNTY TAXABLE VALUE	2,450		
PO Box 2370	Spencer-Van Ett 493401	2,450	TOWN TAXABLE VALUE	2,450		
Friendsville, PA 18818	ACRES 2.40	2,450	SCHOOL TAXABLE VALUE	2,450		
	EAST-0830084 NRTH-0802946		FD381 Van Etten Fire Distr	2,450 TO		
	FULL MARKET VALUE	2,552	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	2,450 TO		

44.00-1-33.2	Wyncoop Creek Rd			44.00-1-33.2		00588000
Rodman Julia	120 Field crops		AG DSTL305 41720	18,793	18,793	18,793
Rodman Scott	Spencer-Van Ett 493401	73,650	COUNTY TAXABLE VALUE	54,857		
32 Upper Clark Ave	ACRES 66.80	73,650	TOWN TAXABLE VALUE	54,857		
Van Etten, NY 14889	EAST-0819756 NRTH-0803149		SCHOOL TAXABLE VALUE	54,857		
	DEED BOOK 20150 PG-154		FD381 Van Etten Fire Distr	73,650 TO		
	FULL MARKET VALUE	76,719	SW381 County solid waste	73,650 TO		
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2023						

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 170
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.17-1-2	32 Upper Clark Ave			45.17-1-2		V2180000
Rodman Julia	210 1 Family Res		ENH STAR 41834	0	0	65,950
Rodman Scott A	Spencer-Van Ett 493401	17,300	COUNTY TAXABLE VALUE	91,800		
147 NYS Route 224	FRNT 200.85 DPTH 158.50	91,800	TOWN TAXABLE VALUE	91,800		
Van Etten, NY 14889	EAST-0825684 NRTH-0801608		SCHOOL TAXABLE VALUE	25,850		
	DEED BOOK 20180 PG-12299		FD381 Van Etten Fire Distr	91,800 TO		
	FULL MARKET VALUE	95,625	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	91,800 TO		

44.00-1-18	139 NYS Route 224			44.00-1-18		00378000
Rodman Scott A	433 Auto body		COUNTY TAXABLE VALUE	80,000		
147 NYS Route 224	Spencer-Van Ett 493401	14,600	TOWN TAXABLE VALUE	80,000		
Van Etten, NY 14889	FRNT 200.00 DPTH 100.00	80,000	SCHOOL TAXABLE VALUE	80,000		
	EAST-0825242 NRTH-0801867		FD381 Van Etten Fire Distr	80,000 TO		
	DEED BOOK 20180 PG-12299		SW381 County solid waste	80,000 TO		
	FULL MARKET VALUE	83,333				

44.00-1-19	133 NYS Route 224			44.00-1-19		00379000
Rodman Scott A	485 >luse sm bld		COUNTY TAXABLE VALUE	53,550		
147 State Route 224	Spencer-Van Ett 493401	12,200	TOWN TAXABLE VALUE	53,550		
Van Etten, NY 14889	FRNT 100.00 DPTH 100.00	53,550	SCHOOL TAXABLE VALUE	53,550		
	EAST-0825446 NRTH-0801807		FD381 Van Etten Fire Distr	53,550 TO		
	DEED BOOK 20180 PG-12299		SW381 County solid waste	53,550 TO		
	FULL MARKET VALUE	55,781				

44.00-1-56	147 NYS Route 224			44.00-1-56		00380000
Rodman Sherwood A	210 1 Family Res		BAS STAR 41854	0	0	28,800
Rodman Scott A	Spencer-Van Ett 493401	27,500	COUNTY TAXABLE VALUE	80,580		
147 Ste Rte 224	ACRES 4.00	80,580	TOWN TAXABLE VALUE	80,580		
Van Etten, NY 14889	EAST-0825112 NRTH-0801782		SCHOOL TAXABLE VALUE	51,780		
	DEED BOOK 775 PG-00230		FD381 Van Etten Fire Distr	80,580 TO		
	FULL MARKET VALUE	83,938	SW381 County solid waste	80,580 TO		

45.17-1-1	61 NYS Route 224			45.17-1-1		V2231000
Rodman Sherwood A	270 Mfg housing		COUNTY TAXABLE VALUE	28,000		
Rodman Scott A	Spencer-Van Ett 493401	3,370	TOWN TAXABLE VALUE	28,000		
147 St Rte 224	FRNT 155.00 DPTH 398.00	28,000	SCHOOL TAXABLE VALUE	28,000		
Van Etten, NY 14889	EAST-0825648 NRTH-0801718		FD381 Van Etten Fire Distr	28,000 TO		
	DEED BOOK 775 PG-00230		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	29,167	SW381 County solid waste	28,000 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 171
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.14-1-2	27 Langford St			45.14-1-2		V2188000
Rogers Glenn	210 1 Family Res		BAS STAR 41854	0	0	28,800
Rogers Jackie	Spencer-Van Ett 493401	21,800	COUNTY TAXABLE VALUE	103,020		
27 Langford St	ACRES 1.60 BANK 006	103,020	TOWN TAXABLE VALUE	103,020		
Van Etten, NY 14889	EAST-0828007 NRTH-0802596		SCHOOL TAXABLE VALUE	74,220		
	DEED BOOK 20180 PG-8041		FD381 Van Etten Fire Distr	103,020 TO		
	FULL MARKET VALUE	107,313	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	103,020 TO		

15.00-1-28	Briggs Hill Rd			15.00-1-28		00066001
Rohrbaugh Ronald W Jr	322 Rural vac>10		COUNTY TAXABLE VALUE	21,220		
Lake Deborah L	Spencer-Van Ett 493401	21,220	TOWN TAXABLE VALUE	21,220		
344 Vennell Rd	ACRES 20.80	21,220	SCHOOL TAXABLE VALUE	21,220		
Van Etten, NY 14889	EAST-0832590 NRTH-0825194		FD381 Van Etten Fire Distr	21,220 TO		
	DEED BOOK 20120 PG-6482		SW381 County solid waste	21,220 TO		
	FULL MARKET VALUE	22,104				

23.00-1-16	1024 NYS Route 224			23.00-1-16		00042004
Root Kevin	210 1 Family Res		BAS STAR 41854	0	0	28,800
Root Mary	Spencer-Van Ett 493401	30,700	COUNTY TAXABLE VALUE	139,740		
1024 Ste Rte 224	ACRES 5.83	139,740	TOWN TAXABLE VALUE	139,740		
Van Etten, NY 14889	EAST-0809708 NRTH-0816509		SCHOOL TAXABLE VALUE	110,940		
	DEED BOOK 941 PG-58		FD381 Van Etten Fire Distr	139,740 TO		
	FULL MARKET VALUE	145,563	SW381 County solid waste	139,740 TO		

34.00-1-16	534 NYS Route 224			34.00-1-16		00367000
Rorick Doyle E Jr	210 1 Family Res		COUNTY TAXABLE VALUE	36,720		
Rorick-Dieter Tina M	Spencer-Van Ett 493401	16,300	TOWN TAXABLE VALUE	36,720		
536 NYS Route 224	FRNT 136.55 DPTH 200.00	36,720	SCHOOL TAXABLE VALUE	36,720		
Van Etten, NY 14889	EAST-0818005 NRTH-0808133		FD381 Van Etten Fire Distr	36,720 TO		
	DEED BOOK 20170 PG-26187		SW381 County solid waste	36,720 TO		
	FULL MARKET VALUE	38,250				

34.00-1-17	536 NYS Route 224			34.00-1-17		00492000
Rorick Doyle E Jr	210 1 Family Res		COUNTY TAXABLE VALUE	140,760		
Rorick-Dieter Tina M	Spencer-Van Ett 493401	35,300	TOWN TAXABLE VALUE	140,760		
536 NYS Route 224	ACRES 8.84	140,760	SCHOOL TAXABLE VALUE	140,760		
Van Etten, NY 14889	EAST-0817927 NRTH-0808474		FD381 Van Etten Fire Distr	140,760 TO		
	DEED BOOK 20170 PG-26187		SW381 County solid waste	140,760 TO		
	FULL MARKET VALUE	146,625				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 172
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

64.00-1-24.1	Cooper Hill Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	64.00-1-24.1	*****	00494000
Rose Rodney R Jr	Spencer-Van Ett 493401	4,000	TOWN TAXABLE VALUE			
Rose Dawn G	ACRES 3.11	4,000	SCHOOL TAXABLE VALUE			
292 Rumsey Hill Rd	EAST-0816454 NRTH-0783339		FD381 Van Etten Fire Distr			
Van Etten, NY 14889	DEED BOOK 20140 PG-22390		SW381 County solid waste			
	FULL MARKET VALUE	4,167				

64.00-1-24.22	13 Cooper Hill Rd 270 Mfg housing		COUNTY TAXABLE VALUE	64.00-1-24.22	*****	00494002
Rose Rodney R Jr	Spencer-Van Ett 493401	20,100	TOWN TAXABLE VALUE			
292 Rumsey Hill Rd	ACRES 1.03	28,662	SCHOOL TAXABLE VALUE			
Van Etten, NY 14889	EAST-0815996 NRTH-0783334		FD381 Van Etten Fire Distr			
	DEED BOOK 20140 PG-14178		SW381 County solid waste			
	FULL MARKET VALUE	29,856				

64.00-1-25.21	288 Rumsey Hill Rd 270 Mfg housing		COUNTY TAXABLE VALUE	64.00-1-25.21	*****	00286005
Rose Rodney R Jr	Spencer-Van Ett 493401	23,900	TOWN TAXABLE VALUE			
Rose Dawn G	ACRES 2.45	35,700	SCHOOL TAXABLE VALUE			
292 Rumsey Hill Rd	EAST-0815792 NRTH-0783913		FD381 Van Etten Fire Distr			
Van Etten, NY 14889	DEED BOOK 20120 PG-16797		SW381 County solid waste			
	FULL MARKET VALUE	37,188				

64.00-1-25.22	292 Rumsey Hill Rd 210 1 Family Res		BAS STAR 41854	64.00-1-25.22	*****	00286001
Rose Rodney R jr	Spencer-Van Ett 493401	32,900	COUNTY TAXABLE VALUE			28,800
Rose Dawn	ACRES 7.25	138,720	TOWN TAXABLE VALUE			
292 Rumsey Hill Rd	EAST-0816368 NRTH-0783998		SCHOOL TAXABLE VALUE			
Van Etten, NY 14889	DEED BOOK 2092 PG-60090		FD381 Van Etten Fire Distr			
	FULL MARKET VALUE	144,500	SW381 County solid waste			

44.00-1-30.3	Decker Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE	44.00-1-30.3	*****	00138003
Ross Donald	Spencer-Van Ett 493401	43,500	TOWN TAXABLE VALUE			
Ross Amy	ACRES 41.40	50,900	SCHOOL TAXABLE VALUE			
379 E Spencer Rd	EAST-0816024 NRTH-0804377		FD381 Van Etten Fire Distr			
Spencer, NY 14883	DEED BOOK 1164 PG-26		SW381 County solid waste			
	FULL MARKET VALUE	53,021				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 173
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.00-1-8.213 *****						
45.00-1-8.213	853 NYS Route 34 E					00345011
Rounds Alan L	210 1 Family Res		BAS STAR 41854	0	0	28,800
Neff Betty J	Spencer-Van Ett 493401	20,700	COUNTY TAXABLE VALUE	74,460		
853 NYS Route 34 E	ACRES 1.10 BANK 030	74,460	TOWN TAXABLE VALUE	74,460		
Van Etten, NY 14889	EAST-0832351 NRTH-0802903		SCHOOL TAXABLE VALUE	45,660		
	DEED BOOK 3110 PG-50078		FD381 Van Etten Fire Distr	74,460 TO		
	FULL MARKET VALUE	77,563	SW381 County solid waste	74,460 TO		
***** 44.00-1-25 *****						
44.00-1-25	3919 Wyncoop Creek Rd					00443000
Rounsville Henry O	270 Mfg housing		BAS STAR 41854	0	0	17,340
Rounsville Caroline	Spencer-Van Ett 493401	11,300	COUNTY TAXABLE VALUE	17,340		
3919 Wyncoop Creek Rd	FRNT 25.00 DPTH 240.00	17,340	TOWN TAXABLE VALUE	17,340		
Van Etten, NY 14889	EAST-0822797 NRTH-0802915		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 759 PG-00132		FD381 Van Etten Fire Distr	17,340 TO		
	FULL MARKET VALUE	18,063	SW381 County solid waste	17,340 TO		
***** 24.00-1-21.1 *****						
24.00-1-21.1	292 Nobles Hill Rd					00200000
Rudolph Isaiah C	210 1 Family Res		COUNTY TAXABLE VALUE	99,150		
Rudolph Jennifer L	Spencer-Van Ett 493401	24,600	TOWN TAXABLE VALUE	99,150		
292 Nobles Hill Rd	ACRES 2.81 BANK 069	99,150	SCHOOL TAXABLE VALUE	99,150		
Van Etten, NY 14889	EAST-0818403 NRTH-0817023		FD381 Van Etten Fire Distr	99,150 TO		
	DEED BOOK 20150 PG-28620		SW381 County solid waste	99,150 TO		
	FULL MARKET VALUE	103,281				
***** 44.00-1-7 *****						
44.00-1-7	169 Blake Hill Rd					00183000
Rumsey Paul B	240 Rural res		COUNTY TAXABLE VALUE	120,360		
4 Rumsey Lane	Spencer-Van Ett 493401	67,200	TOWN TAXABLE VALUE	120,360		
Van Etten, NY 14889	ACRES 42.70	120,360	SCHOOL TAXABLE VALUE	120,360		
	EAST-0822919 NRTH-0806833		FD381 Van Etten Fire Distr	120,360 TO		
	DEED BOOK 20180 PG-511		SW381 County solid waste	120,360 TO		
	FULL MARKET VALUE	125,375				
***** 44.00-1-8 *****						
44.00-1-8	Blake Hill Rd					00167000
Rumsey Paul B	322 Rural vac>10		COUNTY TAXABLE VALUE	68,040		
4 Rumsey Lane	Spencer-Van Ett 493401	68,040	TOWN TAXABLE VALUE	68,040		
Van Etten, NY 14889	ACRES 58.40	68,040	SCHOOL TAXABLE VALUE	68,040		
	EAST-0824691 NRTH-0807523		FD381 Van Etten Fire Distr	68,040 TO		
	DEED BOOK 20180 PG-511		SW381 County solid waste	68,040 TO		
	FULL MARKET VALUE	70,875				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 174
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.17-1-20	4 Rumsey Ln			45.17-1-20		V2184001
Rumsey Paul B	210 1 Family Res		BAS STAR 41854	0	0	28,800
4 Rumsey Ln	Spencer-Van Ett 493401	12,200	COUNTY TAXABLE VALUE	76,500		
Van Etten, NY 14889	Life Use	76,500	TOWN TAXABLE VALUE	76,500		
	FRNT 66.00 DPTH 161.00		SCHOOL TAXABLE VALUE	47,700		
	EAST-0826205 NRTH-0801403		FD381 Van Etten Fire Distr	76,500 TO		
	DEED BOOK 1099 PG-60		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	79,688	SW381 County solid waste	76,500 TO		

44.00-1-10	Blake Hill Rd			44.00-1-10		00374000
Rumsey Ronald	312 Vac w/imprv		COUNTY TAXABLE VALUE	47,330		
Rumsey Estate Roger	Spencer-Van Ett 493401	43,300	TOWN TAXABLE VALUE	47,330		
24 Barnes Hill Rd	ACRES 29.25	47,330	SCHOOL TAXABLE VALUE	47,330		
Lockwood, NY 14859	EAST-0824013 NRTH-0805381		FD381 Van Etten Fire Distr	47,330 TO		
	DEED BOOK 965 PG-22		SW381 County solid waste	47,330 TO		
	FULL MARKET VALUE	49,302				

75.00-1-5.2	24 Barnes Hill Rd		58 PCT OF VALUE USED FOR EXEMPTION PURPOSES	75.00-1-5.2		00413001
Rumsey Ronald	240 Rural res		VET COM CT 41131	19,200	19,200	0
Rumsey Karen	Spencer-Van Ett 493401	85,800	VET DIS CT 41141	8,637	8,637	0
24 Barnes Hill Rd	75.9 Acres (C)	148,920	ENH STAR 41834	0	0	65,950
Lockwood, NY 14859	ACRES 66.00		COUNTY TAXABLE VALUE	121,083		
	EAST-0826509 NRTH-0779104		TOWN TAXABLE VALUE	121,083		
	FULL MARKET VALUE	155,125	SCHOOL TAXABLE VALUE	82,970		
			FD381 Van Etten Fire Distr	148,920 TO		
			SW381 County solid waste	148,920 TO		

54.00-1-19.2	Albee Hill Rd			54.00-1-19.2		00601000
Rumsey Travis J	322 Rural vac>10		COUNTY TAXABLE VALUE	51,410		
455 Harvey Hill Rd	Spencer-Van Ett 493401	51,410	TOWN TAXABLE VALUE	51,410		
Trumansburg, NY 14886	ACRES 50.00	51,410	SCHOOL TAXABLE VALUE	51,410		
	EAST-0819745 NRTH-0794416		FD381 Van Etten Fire Distr	51,410 TO		
	DEED BOOK 20160 PG-19062		SW381 County solid waste	51,410 TO		
	FULL MARKET VALUE	53,552				

15.00-1-27.22	1097 Langford Creek Rd			15.00-1-27.22		00356002
Rupe Richard A	210 1 Family Res		COUNTY TAXABLE VALUE	49,980		
Rupe Melissa	Spencer-Van Ett 493401	28,400	TOWN TAXABLE VALUE	49,980		
1097 Langford Creek Rd	ACRES 5.84	49,980	SCHOOL TAXABLE VALUE	49,980		
Van Etten, NY 14889	EAST-0825609 NRTH-0825983		FD381 Van Etten Fire Distr	49,980 TO		
	DEED BOOK 20170 PG-12557		SW381 County solid waste	49,980 TO		
	FULL MARKET VALUE	52,063				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 175
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 64.00-1-17 *****						
64.00-1-17	Robertson Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	88,540		00159000
Ruppel Robert A	Spencer-Van Ett 493401	88,540	TOWN TAXABLE VALUE	88,540		
137 Jay Rumsey Rd	ACRES 76.75	88,540	SCHOOL TAXABLE VALUE	88,540		
Van Etten, NY 14889	EAST-0815988 NRTH-0790362		FD381 Van Etten Fire Distr	88,540 TO		
	DEED BOOK 20160 PG-24523		SW381 County solid waste	88,540 TO		
	FULL MARKET VALUE	92,229				
***** 64.00-1-18 *****						
64.00-1-18	Rumsey Hill Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	110,980		00160000
Ruppel Robert A	Spencer-Van Ett 493401	110,980	TOWN TAXABLE VALUE	110,980		
137 Jay Rumsey Rd	ACRES 112.50	110,980	SCHOOL TAXABLE VALUE	110,980		
Van Etten, NY 14889	EAST-0817527 NRTH-0788535		FD381 Van Etten Fire Distr	110,980 TO		
	DEED BOOK 20160 PG-24523		SW381 County solid waste	110,980 TO		
	FULL MARKET VALUE	115,604				
***** 64.00-1-19 *****						
64.00-1-19	Jay Rumsey Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	60,180		00025000
Ruppel Robert A	Spencer-Van Ett 493401	60,180	TOWN TAXABLE VALUE	60,180		
137 Jay Rumsey Rd	ACRES 48.75	60,180	SCHOOL TAXABLE VALUE	60,180		
Van Etten, NY 14889	EAST-0817600 NRTH-0788230		FD381 Van Etten Fire Distr	60,180 TO		
	DEED BOOK 20160 PG-24523		SW381 County solid waste	60,180 TO		
	FULL MARKET VALUE	62,688				
***** 64.00-1-20 *****						
64.00-1-20	137 Jay Rumsey Rd 240 Rural res		COUNTY TAXABLE VALUE	130,560		00024000
Ruppel Robert A	Spencer-Van Ett 493401	80,700	TOWN TAXABLE VALUE	130,560		
137 Jay Rumsey Rd	ACRES 49.40	130,560	SCHOOL TAXABLE VALUE	130,560		
Van Etten, NY 14889	EAST-0818696 NRTH-0787652		FD381 Van Etten Fire Distr	130,560 TO		
	DEED BOOK 20160 PG-24523		SW381 County solid waste	130,560 TO		
	FULL MARKET VALUE	136,000				
***** 44.00-1-22.112 *****						
44.00-1-22.112	NYS Route 224 314 Rural vac<10		COUNTY TAXABLE VALUE	10,310		00524000
Russell John	Spencer-Van Ett 493401	10,310	TOWN TAXABLE VALUE	10,310		
Russell Deborah	ACRES 5.71	10,310	SCHOOL TAXABLE VALUE	10,310		
5 Decker Rd	EAST-0822036 NRTH-0803758		FD381 Van Etten Fire Distr	10,310 TO		
Van Etten, NY 14889	DEED BOOK 740 PG-00340		SW381 County solid waste	10,310 TO		
	FULL MARKET VALUE	10,740				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 176
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 44.00-1-33.1 *****						
44.00-1-33.1	5 Decker Rd			44.00-1-33.1		00375000
Russell John	240 Rural res		AG DSTL305 41720	120,884	120,884	120,884
Kresovich Janna	Spencer-Van Ett 493401	101,100	COUNTY TAXABLE VALUE	126,976		
5 Decker Rd	ACRES 68.10	247,860	TOWN TAXABLE VALUE	126,976		
Van Etten, NY 14889	EAST-0819635 NRTH-0802919		SCHOOL TAXABLE VALUE	126,976		
	DEED BOOK 20150 PG-155		FD381 Van Etten Fire Distr	247,860 TO		
	FULL MARKET VALUE	258,188	SW381 County solid waste	247,860 TO		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						
***** 45.18-1-6 *****						
45.18-1-6	20 W Pleasant St			45.18-1-6		V2191000
Rutledge Darryl	210 1 Family Res		BAS STAR 41854	0	0	28,800
20 W Pleasant St	Spencer-Van Ett 493401	12,100	COUNTY TAXABLE VALUE	86,700		
PO Box 54	FRNT 66.00 DPTH 140.25	86,700	TOWN TAXABLE VALUE	86,700		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	57,900		
	EAST-0828160 NRTH-0801954		FD381 Van Etten Fire Distr	86,700 TO		
	DEED BOOK 11071 PG-90028		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	90,313	SW381 County solid waste	86,700 TO		
***** 14.00-1-24.2 *****						
14.00-1-24.2	Elston Hill Rd			14.00-1-24.2		00615000
Ryan Anni	322 Rural vac>10		COUNTY TAXABLE VALUE	52,530		
95 Brink Rd	Spencer-Van Ett 493401	52,530	TOWN TAXABLE VALUE	52,530		
Van Etten, NY 14889	ACRES 36.20	52,530	SCHOOL TAXABLE VALUE	52,530		
	EAST-0821261 NRTH-0824406		FD381 Van Etten Fire Distr	52,530 TO		
	DEED BOOK 20170 PG-27256		SW381 County solid waste	52,530 TO		
	FULL MARKET VALUE	54,719				
***** 24.00-1-16.112 *****						
24.00-1-16.112	Brink Rd			24.00-1-16.112		00616000
Ryan Anni	322 Rural vac>10		COUNTY TAXABLE VALUE	28,970		
95 Brink Rd	Spencer-Van Ett 493401	28,970	TOWN TAXABLE VALUE	28,970		
Van Etten, NY 14889	ACRES 11.90	28,970	SCHOOL TAXABLE VALUE	28,970		
	EAST-0821855 NRTH-0823849		FD381 Van Etten Fire Distr	28,970 TO		
	DEED BOOK 20170 PG-8411		SW381 County solid waste	28,970 TO		
	FULL MARKET VALUE	30,177				
***** 24.00-1-16.12 *****						
24.00-1-16.12	95 Brink Rd			24.00-1-16.12		00577000
Ryan Anni L	210 1 Family Res		BAS STAR 41854	0	0	28,800
Ryan Philip A	Spencer-Van Ett 493401	27,600	COUNTY TAXABLE VALUE	142,800		
95 Brink Rd	ACRES 4.05 BANK 030	142,800	TOWN TAXABLE VALUE	142,800		
Van Etten, NY 14889	EAST-0822152 NRTH-0823985		SCHOOL TAXABLE VALUE	114,000		
	DEED BOOK 20120 PG-9712		FD381 Van Etten Fire Distr	142,800 TO		
	FULL MARKET VALUE	148,750				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 177
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

24.00-1-16.21	Brink Rd			24.00-1-16.21	*****	00346001
Ryan Anni L	312 Vac w/imprv		COUNTY TAXABLE VALUE	19,180		
Ryan Philip A	Spencer-Van Ett 493401	13,000	TOWN TAXABLE VALUE	19,180		
95 Brink Rd	ACRES 4.28	19,180	SCHOOL TAXABLE VALUE	19,180		
Van Etten, NY 14889	EAST-0821898 NRTH-0824470		FD381 Van Etten Fire Distr	19,180 TO		
	DEED BOOK 20120 PG-9713		SW381 County solid waste	19,180 TO		
	FULL MARKET VALUE	19,979				

44.00-1-17	307 NYS Route 224			44.00-1-17	*****	00165000
Salmela Donald	210 1 Family Res		ENH STAR 41834	0	0	53,040
Salmela Donna L	Spencer-Van Ett 493401	22,900	COUNTY TAXABLE VALUE	53,040		
307 St Rte 224	ACRES 2.20	53,040	TOWN TAXABLE VALUE	53,040		
Van Etten, NY 14889	EAST-0821595 NRTH-0804270		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	55,250	FD381 Van Etten Fire Distr	53,040 TO		
			SW381 County solid waste	53,040 TO		

34.00-1-4.1	200 Nobles Hill Rd			34.00-1-4.1	*****	00168000
Salvato Robert	240 Rural res		BAS STAR 41854	0	0	28,800
Salvato Shena D	Spencer-Van Ett 493401	56,500	COUNTY TAXABLE VALUE	93,840		
200 Nobles Hill Rd	ACRES 29.50	93,840	TOWN TAXABLE VALUE	93,840		
Van Etten, NY 14889	EAST-0818082 NRTH-0814214		SCHOOL TAXABLE VALUE	65,040		
	DEED BOOK 5040 PG-70083		FD381 Van Etten Fire Distr	93,840 TO		
	FULL MARKET VALUE	97,750	SW381 County solid waste	93,840 TO		

45.17-1-25	112 Main St			45.17-1-25	*****	V2037000
Sanderson Kelly	210 1 Family Res		BAS STAR 41854	0	0	28,800
112 Main St	Spencer-Van Ett 493401	12,400	COUNTY TAXABLE VALUE	85,680		
Van Etten, NY 14889	FRNT 66.00 DPTH 163.00	85,680	TOWN TAXABLE VALUE	85,680		
	EAST-0825870 NRTH-0801251		SCHOOL TAXABLE VALUE	56,880		
	DEED BOOK 00113 PG-00020		FD381 Van Etten Fire Distr	85,680 TO		
	FULL MARKET VALUE	89,250	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	85,680 TO		

35.00-1-23	389 Langford Creek Rd			35.00-1-23	*****	00428000
Sandusky John	210 1 Family Res		ENH STAR 41834	0	0	65,950
Sandusky Ruth	Spencer-Van Ett 493401	22,900	COUNTY TAXABLE VALUE	75,000		
389 Langford Creek Rd	Life Use	75,000	TOWN TAXABLE VALUE	75,000		
Van Etten, NY 14889	ACRES 2.20		SCHOOL TAXABLE VALUE	9,050		
	EAST-0829117 NRTH-0810124		FD381 Van Etten Fire Distr	75,000 TO		
	DEED BOOK 02042 PG-60055		SW381 County solid waste	75,000 TO		
	FULL MARKET VALUE	78,125				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 178
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-2-1 *****						
45.18-2-1	35 Main St					V2205000
Sandusky John D	210 1 Family Res		BAS STAR 41854	0	0	28,800
35 Main St	Spencer-Van Ett 493401	14,600	COUNTY TAXABLE VALUE	121,380		
Van Etten, NY 14889	FRNT 138.00 DPTH 161.52	121,380	TOWN TAXABLE VALUE	121,380		
	EAST-0827747 NRTH-0801040		SCHOOL TAXABLE VALUE	92,580		
	DEED BOOK 10101 PG-50042		FD381 Van Etten Fire Distr	121,380 TO		
	FULL MARKET VALUE	126,438	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	121,380 TO		
***** 13.00-1-5 *****						
13.00-1-5	Decker Hill Rd					00136000
Sanford Gail	312 Vac w/imprv		COUNTY TAXABLE VALUE	31,520		
PO Box 13301	Spencer-Van Ett 493401	26,100	TOWN TAXABLE VALUE	31,520		
Portland, OR 97213-0301	Conservation Easement	31,520	SCHOOL TAXABLE VALUE	31,520		
	3.11 ac cabin area		FD381 Van Etten Fire Distr	31,520 TO		
	ACRES 49.97		SW381 County solid waste	31,520 TO		
	EAST-0811322 NRTH-0825114					
	DEED BOOK 851 PG-225					
	FULL MARKET VALUE	32,833				
***** 25.00-1-13.1 *****						
25.00-1-13.1	141 Briggs Hill Rd	65 PCT OF VALUE USED FOR EXEMPTION PURPOSES				00311000
Santoro John	240 Rural res		AGED CTS % 41800	24,863	24,863	24,863
141	Spencer-Van Ett 493401	61,500	ENH STAR 41834	0	0	51,637
PO Box 185	ACRES 35.62	76,500	COUNTY TAXABLE VALUE	51,637		
Van Etten, NY 14889	EAST-0830746 NRTH-0816008		TOWN TAXABLE VALUE	51,637		
	DEED BOOK 788 PG-00130		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	79,688	FD381 Van Etten Fire Distr	76,500 TO		
			SW381 County solid waste	76,500 TO		
***** 14.00-1-8.4 *****						
14.00-1-8.4	231 Brink Rd					00465004
Savon Samuel	240 Rural res		AGED T % 41803	0	9,333	0
231 Brink Rd	Spencer-Van Ett 493401	44,300	ENH STAR 41834	0	0	62,220
Van Etten, NY 14889	ACRES 30.36	62,220	COUNTY TAXABLE VALUE	62,220		
	EAST-0822898 NRTH-0827139		TOWN TAXABLE VALUE	52,887		
	DEED BOOK 1189 PG-57		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	64,813	FD381 Van Etten Fire Distr	62,220 TO		
			SW381 County solid waste	62,220 TO		
***** 54.00-1-34.3 *****						
54.00-1-34.3	3300 Wyncoop Creek Rd					00307001
Saxman Charles	210 1 Family Res		BAS STAR 41854	0	0	28,800
3300 Wyncoop Creek Rd	Spencer-Van Ett 493401	22,500	COUNTY TAXABLE VALUE	68,340		
Van Etten, NY 14889	ACRES 1.98	68,340	TOWN TAXABLE VALUE	68,340		
	EAST-0813543 NRTH-0794235		SCHOOL TAXABLE VALUE	39,540		
	DEED BOOK 2018 PG-19024		FD381 Van Etten Fire Distr	68,340 TO		
	FULL MARKET VALUE	71,188	SW381 County solid waste	68,340 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 179
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 24.00-1-9.11 *****						
24.00-1-9.11	McDuffy Hollow Rd					00005000
Saxman John	311 Res vac land		COUNTY TAXABLE VALUE	1,430		
Saxman Lois	Spencer-Van Ett 493401	1,430	TOWN TAXABLE VALUE	1,430		
16 Mill St	Merge With Parcel 9	1,430	SCHOOL TAXABLE VALUE	1,430		
Van Etten, NY 14889	2/7/01		FD381 Van Etten Fire Distr	1,430 TO		
	ACRES 0.46		SW381 County solid waste	1,430 TO		
	EAST-0816978 NRTH-0820258					
	DEED BOOK 11072 PG-20077					
	FULL MARKET VALUE	1,490				
***** 54.00-1-7.11 *****						
54.00-1-7.11	Mill St					00222002
Saxman John	314 Rural vac<10		AG DSTL305 41720	10,176	10,176	10,176
Saxman Lois M	Spencer-Van Ett 493401	14,280	COUNTY TAXABLE VALUE	4,104		
16 Mill St	ACRES 9.00	14,280	TOWN TAXABLE VALUE	4,104		
Van Etten, NY 14889	EAST-0824916 NRTH-0799136		SCHOOL TAXABLE VALUE	4,104		
	DEED BOOK 6071 PG-90017		FD381 Van Etten Fire Distr	14,280 TO		
	FULL MARKET VALUE	14,875	SW381 County solid waste	14,280 TO		
***** 55.05-1-9.11 *****						
55.05-1-9.11	16 Mill St		63 PCT OF VALUE USED FOR EXEMPTION PURPOSES			V2206000
Saxman John	280 Res Multiple		VET WAR CT 41121	9,061	9,061	0
Saxman Lois	Spencer-Van Ett 493401	60,100	AG DSTL305 41720	31,094	31,094	31,094
16 Mill St	36 & 34 Hickory 2 MH	95,880	ENH STAR 41834	0	0	64,786
Van Etten, NY 14889	ACRES 24.20		COUNTY TAXABLE VALUE	55,725		
	EAST-0825433 NRTH-0799163		TOWN TAXABLE VALUE	55,725		
	FULL MARKET VALUE	99,875	SCHOOL TAXABLE VALUE	0		
			FD381 Van Etten Fire Distr	95,880 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	95,880 TO		
***** 24.00-1-1 *****						
24.00-1-1	201 Huddle Hill Rd					00398000
Saxman John C	120 Field crops		AG DSTL305 41720	66,706	66,706	66,706
Saxman Lois	Spencer-Van Ett 493401	99,600	COUNTY TAXABLE VALUE	45,394		
16 Mill St	94.3 Acres (C)	112,100	TOWN TAXABLE VALUE	45,394		
Van Etten, NY 14889	ACRES 83.00		SCHOOL TAXABLE VALUE	45,394		
	EAST-0813300 NRTH-0823832		FD381 Van Etten Fire Distr	112,100 TO		
	DEED BOOK 6071 PG-90019		SW381 County solid waste	112,100 TO		
	FULL MARKET VALUE	116,771				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 180
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 45.18-1-48 *****						
	21 Front St					V2119000
45.18-1-48	210 1 Family Res		VET COM CT 41131	18,360	18,360	0
Sayre James Jr	Spencer-Van Ett 493401	12,900	VET DIS CT 41141	7,344	7,344	0
Sayre Janet	FRNT 55.00 DPTH 235.00	73,440	ENH STAR 41834	0	0	65,950
PO Box 7	EAST-0829189 NRTH-0801949		COUNTY TAXABLE VALUE	47,736		
Van Etten, NY 14889	FULL MARKET VALUE	76,500	TOWN TAXABLE VALUE	47,736		
			SCHOOL TAXABLE VALUE	7,490		
			FD381 Van Etten Fire Distr	73,440 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	73,440 TO		
***** 74.00-1-26 *****						
	Rumsey Hill Rd					00333000
74.00-1-26	312 Vac w/imprv		COUNTY TAXABLE VALUE	61,970		
Scala Trevor	Spencer-Van Ett 493401	55,750	TOWN TAXABLE VALUE	61,970		
131 Carpenter Rd	ACRES 45.30	61,970	SCHOOL TAXABLE VALUE	61,970		
Factoryville, PA 18419	EAST-0813511 NRTH-0779218		FD381 Van Etten Fire Distr	61,970 TO		
	DEED BOOK 2018 PG-28270		SW381 County solid waste	61,970 TO		
	FULL MARKET VALUE	64,552				
***** 34.00-1-31 *****						
	102 Swartwood Rd					00447000
34.00-1-31	240 Rural res		ENH STAR 41834	0	0	65,950
Schanbacher Jean	Spencer-Van Ett 493401	45,400	COUNTY TAXABLE VALUE	168,300		
102 Swartwood Rd	16.1 Acres (C)	168,300	TOWN TAXABLE VALUE	168,300		
Van Etten, NY 14889	ACRES 20.00 BANK 030		SCHOOL TAXABLE VALUE	102,350		
	EAST-0812705 NRTH-0812155		FD381 Van Etten Fire Distr	168,300 TO		
	FULL MARKET VALUE	175,313	SW381 County solid waste	168,300 TO		
***** 34.00-1-27.1 *****						
	790 NYS Route 224					00056000
34.00-1-27.1	240 Rural res		BAS STAR 41854	0	0	28,800
Schanbacher John	Spencer-Van Ett 493401	83,100	COUNTY TAXABLE VALUE	184,620		
790 St Rte 224	ACRES 51.40	184,620	TOWN TAXABLE VALUE	184,620		
Van Etten, NY 14889	EAST-0813440 NRTH-0811718		SCHOOL TAXABLE VALUE	155,820		
	FULL MARKET VALUE	192,313	FD381 Van Etten Fire Distr	184,620 TO		
			SW381 County solid waste	184,620 TO		
***** 34.00-1-27.3 *****						
	NYS Route 224					00056002
34.00-1-27.3	314 Rural vac<10		COUNTY TAXABLE VALUE	15,000		
Schanbacher John R	Spencer-Van Ett 493401	15,000	TOWN TAXABLE VALUE	15,000		
790 St Rte 224	ACRES 4.10	15,000	SCHOOL TAXABLE VALUE	15,000		
Van Etten, NY 14889	EAST-0813388 NRTH-0812986		FD381 Van Etten Fire Distr	15,000 TO		
	FULL MARKET VALUE	15,625	SW381 County solid waste	15,000 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 181
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 33.00-1-15 *****						
33.00-1-15	15 Swartwood Rd					00268000
Scott Deana R	210 1 Family Res		BAS STAR 41854	0	0	28,800
15 Swartwood Rd	Spencer-Van Ett 493401	13,200	COUNTY TAXABLE VALUE	71,400		
Van Etten, NY 14889	FRNT 100.00 DPTH 142.59	71,400	TOWN TAXABLE VALUE	71,400		
	EAST-0812904 NRTH-0810701		SCHOOL TAXABLE VALUE	42,600		
	DEED BOOK 893 PG-23		FD381 Van Etten Fire Distr	71,400 TO		
	FULL MARKET VALUE	74,375	SW381 County solid waste	71,400 TO		
***** 14.00-1-30 *****						
14.00-1-30	390 Decker Hill Rd	80 PCT OF VALUE USED FOR EXEMPTION PURPOSES				00172000
Scovronick David	270 Mfg housing		AGED C % 41802	25,296	0	0
390 Decker Hill Rd	Spencer-Van Ett 493401	102,800	AGED T % 41803	0	45,533	0
Newfield, NY 14867	ACRES 87.27	126,480	ENH STAR 41834	0	0	65,950
	EAST-0814769 NRTH-0828264		COUNTY TAXABLE VALUE	101,184		
	DEED BOOK 20130 PG-9569		TOWN TAXABLE VALUE	80,947		
	FULL MARKET VALUE	131,750	SCHOOL TAXABLE VALUE	60,530		
			FD381 Van Etten Fire Distr	126,480 TO		
			SW381 County solid waste	126,480 TO		
***** 54.00-1-34.4 *****						
54.00-1-34.4	409 Shoemaker Rd					00307002
Secondo Peter A	210 1 Family Res		BAS STAR 41854	0	0	28,800
409 Shoemaker Rd	Spencer-Van Ett 493401	27,600	COUNTY TAXABLE VALUE	145,860		
Van Etten, NY 14889	ACRES 4.05 BANK 006	145,860	TOWN TAXABLE VALUE	145,860		
	EAST-0814778 NRTH-0792479		SCHOOL TAXABLE VALUE	117,060		
	DEED BOOK 10092 PG-16		FD381 Van Etten Fire Distr	145,860 TO		
	FULL MARKET VALUE	151,938	SW381 County solid waste	145,860 TO		
***** 45.18-2-31 *****						
45.18-2-31	5 Waverly St					V2098000
Sedlak Linda M	210 1 Family Res		COUNTY TAXABLE VALUE	75,480		
Sedlak Peter	Spencer-Van Ett 493401	14,200	TOWN TAXABLE VALUE	75,480		
512 N Carroll St	FRNT 140.50 DPTH 132.00	75,480	SCHOOL TAXABLE VALUE	75,480		
Horseheads, NY 14845	EAST-0828527 NRTH-0800803		FD381 Van Etten Fire Distr	75,480 TO		
	DEED BOOK 20130 PG-20302		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	78,625	SW381 County solid waste	75,480 TO		
***** 34.00-1-14 *****						
34.00-1-14	20 Morton Rd					00370000
Senkowsky Andrew	210 1 Family Res		VET WAR CT 41121	6,273	6,273	0
Senkowsky Marie	Spencer-Van Ett 493401	17,300	ENH STAR 41834	0	0	41,820
20 Morton Rd	FRNT 200.97 DPTH 158.90	41,820	COUNTY TAXABLE VALUE	35,547		
Van Etten, NY 14889	EAST-0819205 NRTH-0806639		TOWN TAXABLE VALUE	35,547		
	FULL MARKET VALUE	43,563	SCHOOL TAXABLE VALUE	0		
			FD381 Van Etten Fire Distr	41,820 TO		
			SW381 County solid waste	41,820 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 182
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-1-16.1 *****						
45.18-1-16.1	19 W Pleasant St					V2143000
Shafer Judith	210 1 Family Res		VET WAR CT 41121	10,098	10,098	0
Shafer William	Spencer-Van Ett 493401	12,400	ENH STAR 41834	0	0	65,950
19 W Pleasant St	Wayne Shafer 1/4 interest	67,320	COUNTY TAXABLE VALUE	57,222		
Van Etten, NY 14889	FRNT 69.52 DPTH 133.07		TOWN TAXABLE VALUE	57,222		
	EAST-0828151 NRTH-0801779		SCHOOL TAXABLE VALUE	1,370		
	DEED BOOK 20120 PG-29793		FD381 Van Etten Fire Distr	67,320	TO	
	FULL MARKET VALUE	70,125	HW381 Hydrant/Wtr Impv Dst	.00	MT	
			SW381 County solid waste	67,320	TO	
***** 33.00-1-37 *****						
33.00-1-37	371 Austin Hill Rd					00036000
Shangraw Barry Sr	322 Rural vac>10		COUNTY TAXABLE VALUE	87,720		
Shangraw Barbara	Spencer-Van Ett 493401	87,720	TOWN TAXABLE VALUE	87,720		
204 Park Station Rd	ACRES 83.00	87,720	SCHOOL TAXABLE VALUE	87,720		
Erin, NY 14838	EAST-0807849 NRTH-0812137		FD381 Van Etten Fire Distr	87,720	TO	
	DEED BOOK 319 PG-25		SW381 County solid waste	87,720	TO	
	FULL MARKET VALUE	91,375				
***** 34.00-1-57.12 *****						
34.00-1-57.12	NYS Route 224					00527000
Shedden Ross L	322 Rural vac>10		COUNTY TAXABLE VALUE	17,960		
PO Box 401	Spencer-Van Ett 493401	17,960	TOWN TAXABLE VALUE	17,960		
Spencer, NY 14883	ACRES 12.57	17,960	SCHOOL TAXABLE VALUE	17,960		
	EAST-0813878 NRTH-0811818		FD381 Van Etten Fire Distr	17,960	TO	
	DEED BOOK 752 PG-00125		SW381 County solid waste	17,960	TO	
	FULL MARKET VALUE	18,708				
***** 55.00-1-45.3 *****						
55.00-1-45.3	Beckhorn Hollow					00452003
Sherman Ezra	240 Rural res		COUNTY TAXABLE VALUE	19,300		
Stoscheck Autumn	Spencer-Van Ett 493401	19,300	TOWN TAXABLE VALUE	19,300		
308 Beckhorn Hollow Rd	ACRES 17.40	19,300	SCHOOL TAXABLE VALUE	19,300		
Van Etten, NY 14889	EAST-0825754 NRTH-0793625		FD381 Van Etten Fire Distr	19,300	TO	
	DEED BOOK 8102 PG-20073		SW381 County solid waste	19,300	TO	
	FULL MARKET VALUE	20,104				
***** 55.00-1-45.12 *****						
55.00-1-45.12	308 Beckhorn Hollow					00452001
Sherman Ezra	241 Rural res&ag		AG DSTL306 41730	34,965	34,965	34,965
Stoscheck Autumn	Spencer-Van Ett 493401	91,000	BAS STAR 41854	0	0	28,800
308 Beckhorn Hollow	survey 3496	147,360	COUNTY TAXABLE VALUE	112,395		
Van Etten, NY 14889	ACRES 72.55		TOWN TAXABLE VALUE	112,395		
	EAST-0825374 NRTH-0796498		SCHOOL TAXABLE VALUE	83,595		
	DEED BOOK 10020 PG-50068		FD381 Van Etten Fire Distr	147,360	TO	
	FULL MARKET VALUE	153,500	SW381 County solid waste	147,360	TO	

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2026

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 183
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 25.00-1-6.12 *****						
25.00-1-6.12	23 M Elston Rd					00424000
Sherman Nils A	210 1 Family Res		VET WAR CT 41121	11,520	11,520	0
Sherman Diana L	Spencer-Van Ett 493401	26,000	BAS STAR 41854	0	0	28,800
23 M. Elston Rd	ACRES 3.25	117,300	COUNTY TAXABLE VALUE	105,780		
Van Etten, NY 14889	EAST-0827411 NRTH-0822362		TOWN TAXABLE VALUE	105,780		
	DEED BOOK 4041 PG-40060		SCHOOL TAXABLE VALUE	88,500		
	FULL MARKET VALUE	122,188	FD381 Van Etten Fire Distr	117,300 TO		
			SW381 County solid waste	117,300 TO		
***** 25.00-1-6.112 *****						
25.00-1-6.112	M Elston Rd					00424001
Sherman Nils A	323 Vacant rural		COUNTY TAXABLE VALUE	72,930		
Sherman Nils G	Spencer-Van Ett 493401	72,930	TOWN TAXABLE VALUE	72,930		
23 M Elston Rd	ACRES 64.40	72,930	SCHOOL TAXABLE VALUE	72,930		
Van Etten, NY 14889	EAST-0828105 NRTH-0822773		FD381 Van Etten Fire Distr	72,930 TO		
	DEED BOOK 8050 PG-90017		SW381 County solid waste	72,930 TO		
	FULL MARKET VALUE	75,969				
***** 25.00-1-6.111 *****						
25.00-1-6.111	972 Langford Creek Rd					00424000
Sherman Revocable Trust Estate	240 Rural res		COUNTY TAXABLE VALUE	106,080		
Nils and Diana Sherman	Spencer-Van Ett 493401	56,100	TOWN TAXABLE VALUE	106,080		
23 M Elston Rd	ACRES 28.90	106,080	SCHOOL TAXABLE VALUE	106,080		
Van Etten, NY 14889	EAST-0826311 NRTH-0823279		FD381 Van Etten Fire Distr	106,080 TO		
	DEED BOOK 8070 PG-70129		SW381 County solid waste	106,080 TO		
	FULL MARKET VALUE	110,500				
***** 15.00-1-7.25 *****						
15.00-1-7.25	Vennell Rd					00609000
Sherwood Scott	314 Rural vac<10		COUNTY TAXABLE VALUE	20,510		
Sherwood Tina	Spencer-Van Ett 493401	20,510	TOWN TAXABLE VALUE	20,510		
2235 Kraft Rd	ACRES 7.37	20,510	SCHOOL TAXABLE VALUE	20,510		
Ithaca, NY 14850	EAST-0829456 NRTH-0830663		FD381 Van Etten Fire Distr	20,510 TO		
	DEED BOOK 2019 PG-1397		SW381 County solid waste	20,510 TO		
	FULL MARKET VALUE	21,365				
***** 45.18-2-7 *****						
45.18-2-7	9 Main St					V2106000
Shippos Brian Scott	210 1 Family Res		BAS STAR 41854	0	0	28,800
9 Main St	Spencer-Van Ett 493401	10,700	COUNTY TAXABLE VALUE	61,200		
PO Box 91	FRNT 40.00 DPTH 81.39	61,200	TOWN TAXABLE VALUE	61,200		
Van Etten, NY 14889	EAST-0828333 NRTH-0801075		SCHOOL TAXABLE VALUE	32,400		
	DEED BOOK 4121 PG-50052		FD381 Van Etten Fire Distr	61,200 TO		
	FULL MARKET VALUE	63,750	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	61,200 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 184
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 55.06-1-7 *****						
55.06-1-7	14 South Hill Rd					V2110000
Shippos William Jr	210 1 Family Res		VET COM CT 41131	19,200	19,200	0
14 South Hill St	Spencer-Van Ett 493401	21,200	AGED C % 41802	14,316	0	0
Van Etten, NY 14889	FRNT 49.50 DPTH 195.00	90,780	AGED T % 41803	0	28,632	0
	ACRES 1.40 BANK 174		ENH STAR 41834	0	0	65,950
	EAST-0828603 NRTH-0799480		COUNTY TAXABLE VALUE	57,264		
	DEED BOOK 3082 PG-10061		TOWN TAXABLE VALUE	42,948		
	FULL MARKET VALUE	94,563	SCHOOL TAXABLE VALUE	24,830		
			FD381 Van Etten Fire Distr	90,780 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	90,780 TO		
***** 64.00-1-45.11 *****						
64.00-1-45.11	14 Shoemaker Rd					00408000
Shoemaker Aaron M Sr	210 1 Family Res		BAS STAR 41854	0	0	28,800
14 Shoemaker Rd	Spencer-Van Ett 493401	30,000	COUNTY TAXABLE VALUE	109,960		
Van Etten, NY 14889	Life Estate	109,960	TOWN TAXABLE VALUE	109,960		
	ACRES 5.30		SCHOOL TAXABLE VALUE	81,160		
	EAST-0815458 NRTH-0784347		FD381 Van Etten Fire Distr	109,960 TO		
	DEED BOOK 20160 PG-2481		SW381 County solid waste	109,960 TO		
	FULL MARKET VALUE	114,542				
***** 64.00-1-45.13 *****						
64.00-1-45.13	Shoemaker Rd					00408005
Shoemaker Aaron M Sr	314 Rural vac<10		COUNTY TAXABLE VALUE	3,270		
14 Shoemaker Rd	Spencer-Van Ett 493401	3,270	TOWN TAXABLE VALUE	3,270		
Van Etten, NY 14889	not buildable	3,270	SCHOOL TAXABLE VALUE	3,270		
	ACRES 4.06		FD381 Van Etten Fire Distr	3,270 TO		
	EAST-0815464 NRTH-0784718		SW381 County solid waste	3,270 TO		
	DEED BOOK 20150 PG-12136					
	FULL MARKET VALUE	3,406				
***** 64.00-1-1.2 *****						
64.00-1-1.2	303 Shoemaker Rd					00358000
Shoemaker David	240 Rural res		ENH STAR 41834	0	0	65,950
Shoemaker Vickie	Spencer-Van Ett 493401	43,300	COUNTY TAXABLE VALUE	107,100		
303 Shoemaker Rd	ACRES 16.80	107,100	TOWN TAXABLE VALUE	107,100		
Van Etten, NY 14889	EAST-0812994 NRTH-0791580		SCHOOL TAXABLE VALUE	41,150		
	DEED BOOK 722 PG-15		FD381 Van Etten Fire Distr	107,100 TO		
	FULL MARKET VALUE	111,563	SW381 County solid waste	107,100 TO		
***** 64.00-1-45.4 *****						
64.00-1-45.4	Shoemaker Rd					00408003
Shoemaker David	314 Rural vac<10		COUNTY TAXABLE VALUE	17,650		
303 Shoemaker Rd	Spencer-Van Ett 493401	17,650	TOWN TAXABLE VALUE	17,650		
Van Etten, NY 14889	ACRES 5.50	17,650	SCHOOL TAXABLE VALUE	17,650		
	EAST-0815179 NRTH-0784877		FD381 Van Etten Fire Distr	17,650 TO		
	DEED BOOK 20160 PG-2482		SW381 County solid waste	17,650 TO		
	FULL MARKET VALUE	18,385				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 185
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

33.00-1-16	13 Swartwood Rd			33.00-1-16	*****	00361000
Shoemaker Harold	210 1 Family Res		COUNTY TAXABLE VALUE	20,610		
10 Townline Rd	Spencer-Van Ett 493401	10,000	TOWN TAXABLE VALUE	20,610		
Van Etten, NY 14889	FRNT 50.00 DPTH 141.00	20,610	SCHOOL TAXABLE VALUE	20,610		
	EAST-0812967 NRTH-0810644		FD381 Van Etten Fire Distr	20,610 TO		
	DEED BOOK 2010 PG-1583		SW381 County solid waste	20,610 TO		
	FULL MARKET VALUE	21,469				

45.00-1-8.231	10 Townline Rd			45.00-1-8.231	*****	00345002
Shoemaker Harold	425 Bar		COUNTY TAXABLE VALUE	163,200		
Shoemaker Dawn R	Spencer-Van Ett 493401	39,400	TOWN TAXABLE VALUE	163,200		
10 Town Line Rd	ACRES 19.70	163,200	SCHOOL TAXABLE VALUE	163,200		
Van Etten, NY 14889-9600	EAST-0832450 NRTH-0802300		FD381 Van Etten Fire Distr	163,200 TO		
	DEED BOOK 00112 PG-80033		SW381 County solid waste	163,200 TO		
	FULL MARKET VALUE	170,000				

64.00-1-41	152 Shoemaker Rd			64.00-1-41	*****	00170000
Shoemaker Harold	210 1 Family Res		BAS STAR 41854	0	0	28,800
Shoemaker Irene	Spencer-Van Ett 493401	32,500	COUNTY TAXABLE VALUE	115,260		
PO Box 237	ACRES 7.00	115,260	TOWN TAXABLE VALUE	115,260		
Van Etten, NY 14889	EAST-0814530 NRTH-0787484		SCHOOL TAXABLE VALUE	86,460		
	DEED BOOK 718 PG-36		FD381 Van Etten Fire Distr	115,260 TO		
	FULL MARKET VALUE	120,063	SW381 County solid waste	115,260 TO		

64.00-1-45.32	Shoemaker Rd			64.00-1-45.32	*****	00408006
Shoemaker Harold	314 Rural vac<10		COUNTY TAXABLE VALUE	510		
Shoemaker Terry	Spencer-Van Ett 493401	510	TOWN TAXABLE VALUE	510		
PO Box 237	ACRES 1.50	510	SCHOOL TAXABLE VALUE	510		
Van Etten, NY 14889	EAST-0815062 NRTH-0784490		FD381 Van Etten Fire Distr	510 TO		
	DEED BOOK 456 PG-66D		SW381 County solid waste	510 TO		
	FULL MARKET VALUE	531				

64.00-1-45.31	Shoemaker Rd			64.00-1-45.31	*****	00408002
Shoemaker Harold E	322 Rural vac>10		COUNTY TAXABLE VALUE	48,960		
Shoemaker Terry	Spencer-Van Ett 493401	48,960	TOWN TAXABLE VALUE	48,960		
PO Box 237	ACRES 40.00	48,960	SCHOOL TAXABLE VALUE	48,960		
Van Etten, NY 14889	EAST-0814464 NRTH-0784479		FD381 Van Etten Fire Distr	48,960 TO		
	DEED BOOK 456 PG-66D		SW381 County solid waste	48,960 TO		
	FULL MARKET VALUE	51,000				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 186
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 33.00-1-17 *****						
	9 Swartwood Rd					00157000
33.00-1-17	210 1 Family Res		BAS STAR 41854	0	0	28,800
Shoemaker Harold R	Spencer-Van Ett 493401	12,700	COUNTY TAXABLE VALUE	60,180		
Shoemaker Dawn	FRNT 100.00 DPTH 120.00	60,180	TOWN TAXABLE VALUE	60,180		
10 Town Line Rd	EAST-0813020 NRTH-0810593		SCHOOL TAXABLE VALUE	31,380		
Van Etten, NY 14889	DEED BOOK 710 PG-324		FD381 Van Etten Fire Distr	60,180 TO		
	FULL MARKET VALUE	62,688	SW381 County solid waste	60,180 TO		
***** 45.18-1-55 *****						
	23 Front St					V2065000
45.18-1-55	210 1 Family Res		COUNTY TAXABLE VALUE	72,420		
Shoemaker Harold R	Spencer-Van Ett 493401	15,300	TOWN TAXABLE VALUE	72,420		
Tompkins Benjamin	FRNT 128.00 DPTH 180.00	72,420	SCHOOL TAXABLE VALUE	72,420		
9 Swartwood Rd	EAST-0829262 NRTH-0802014		FD381 Van Etten Fire Distr	72,420 TO		
Van Etten, NY 14889	DEED BOOK 20180 PG-7927		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	75,438	SW381 County solid waste	72,420 TO		
***** 64.00-1-45.12 *****						
	224 Shoemaker Rd					00408004
64.00-1-45.12	270 Mfg housing		COUNTY TAXABLE VALUE	35,700		
Shoemaker Hollie	Spencer-Van Ett 493401	22,700	TOWN TAXABLE VALUE	35,700		
147 Moore St	ACRES 2.10	35,700	SCHOOL TAXABLE VALUE	35,700		
Waverly, NY 14892	EAST-0815443 NRTH-0784024		FD381 Van Etten Fire Distr	35,700 TO		
	DEED BOOK 8060 PG-30064		SW381 County solid waste	35,700 TO		
	FULL MARKET VALUE	37,188				
***** 64.00-1-45.2 *****						
	331 Rumsey Hill Rd					00408001
64.00-1-45.2	210 1 Family Res		BAS STAR 41854	0	0	28,800
Shoemaker Shirlene	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE	83,640		
331 Rumsey Hill Rd	ACRES 1.00	83,640	TOWN TAXABLE VALUE	83,640		
Van Etten, NY 14889	EAST-0815445 NRTH-0785042		SCHOOL TAXABLE VALUE	54,840		
	DEED BOOK 987 PG-41		FD381 Van Etten Fire Distr	83,640 TO		
	FULL MARKET VALUE	87,125	SW381 County solid waste	83,640 TO		
***** 23.00-1-9.2 *****						
	962 NYS Route 224					00277001
23.00-1-9.2	210 1 Family Res		COUNTY TAXABLE VALUE	70,380		
Showerman Kenneth	Spencer-Van Ett 493401	29,500	TOWN TAXABLE VALUE	70,380		
962 NYS Route 224	sold without mineral righ	70,380	SCHOOL TAXABLE VALUE	70,380		
Van Etten, NY 14889	ACRES 5.02 BANK 006		FD381 Van Etten Fire Distr	70,380 TO		
	EAST-0810985 NRTH-0815733		SW381 County solid waste	70,380 TO		
	DEED BOOK 10060 PG-90086					
	FULL MARKET VALUE	73,313				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 187
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

74.00-1-18.1	450 Barnes Hill Rd			74.00-1-18.1		*****
Shuler James F	240 Rural res		COUNTY TAXABLE VALUE	167,280		00141000
Shuler Margaret	Spencer-Van Ett 493401	124,400	TOWN TAXABLE VALUE	167,280		
367 Diamo0nd Valley Rd	ACRES 116.30	167,280	SCHOOL TAXABLE VALUE	167,280		
Barton, NY 13734	EAST-0817173 NRTH-0778333		FD381 Van Etten Fire Distr	167,280 TO		
	DEED BOOK 01011 PG-20099		SW381 County solid waste	167,280 TO		
	FULL MARKET VALUE	174,250				

44.00-1-37.2	1066 Rumsey Hill Rd			44.00-1-37.2		*****
Sill Steve	210 1 Family Res		BAS STAR 41854	0	0	00240000
Lincoln Pamela	Spencer-Van Ett 493401	13,900	COUNTY TAXABLE VALUE	56,100		28,800
1066 Rumsey Hill Rd	FRNT 145.50 DPTH 118.80	56,100	TOWN TAXABLE VALUE	56,100		
Van Etten, NY 14889	ACRES 0.39		SCHOOL TAXABLE VALUE	27,300		
	EAST-0821566 NRTH-8014799		FD381 Van Etten Fire Distr	56,100 TO		
	FULL MARKET VALUE	58,438	SW381 County solid waste	56,100 TO		

44.00-1-35.12	1043 Rumsey Hill Rd			44.00-1-35.12		*****
Sill William L III	312 Vac w/imprv		COUNTY TAXABLE VALUE	52,330		00298002
PO Box 15	Spencer-Van Ett 493401	49,700	TOWN TAXABLE VALUE	52,330		
Van Etten, NY 14889	ACRES 37.16	52,330	SCHOOL TAXABLE VALUE	52,330		
	EAST-0821813 NRTH-0801809		FD381 Van Etten Fire Distr	52,330 TO		
	DEED BOOK 426 PG-65D		SW381 County solid waste	52,330 TO		
	FULL MARKET VALUE	54,510				

74.00-1-14.12	575 Barnes Hill Rd			74.00-1-14.12		*****
Silvernail Eric R	240 Rural res		BAS STAR 41854	0	0	00586000
575 Barnes Hill Rd	Spencer-Van Ett 493401	30,400	COUNTY TAXABLE VALUE	80,580		28,800
Lockwood, NY 14859	new 911 598	80,580	TOWN TAXABLE VALUE	80,580		
	ACRES 5.45 BANK 069		SCHOOL TAXABLE VALUE	51,780		
	EAST-0814601 NRTH-0776648		FD381 Van Etten Fire Distr	80,580 TO		
	DEED BOOK 20140 PG-22126		SW381 County solid waste	80,580 TO		
	FULL MARKET VALUE	83,938				

44.00-1-12.4	152 NYS Route 224			44.00-1-12.4		*****
Silvernail Justin	210 1 Family Res		COUNTY TAXABLE VALUE	80,580		00471003
Silvernail Teresa L	Spencer-Van Ett 493401	28,400	TOWN TAXABLE VALUE	80,580		
152 NYS Route 224	ACRES 4.46 BANK 060	80,580	SCHOOL TAXABLE VALUE	80,580		
Van Etten, NY 14889	EAST-0825082 NRTH-0802417		FD381 Van Etten Fire Distr	80,580 TO		
	DEED BOOK 20150 PG-9409		SW381 County solid waste	80,580 TO		
	FULL MARKET VALUE	83,938				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 188
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

24.00-1-21.21	Nobles Hill Rd			24.00-1-21.21	*****	00200001
Sincock Daniel P	322 Rural vac>10		COUNTY TAXABLE VALUE	130,050		
Sincock Michael	Spencer-Van Ett 493401	130,050	TOWN TAXABLE VALUE	130,050		
26 Deerfield Dr	75% access	130,050	SCHOOL TAXABLE VALUE	130,050		
Big Flats, NY 14812	ACRES 150.00		FD381 Van Etten Fire Distr	130,050 TO		
	EAST-0822224 NRTH-0817130		SW381 County solid waste	130,050 TO		
	DEED BOOK 8090 PG-20083					
	FULL MARKET VALUE	135,469				

24.00-1-35	Blake Hill Rd			24.00-1-35	*****	00200002
Sincock Gerald	322 Rural vac>10		COUNTY TAXABLE VALUE	51,000		
Sincock Sally	Spencer-Van Ett 493401	51,000	TOWN TAXABLE VALUE	51,000		
122 Rich Rd	ACRES 50.00	51,000	SCHOOL TAXABLE VALUE	51,000		
Ithaca, NY 14850	EAST-0823452 NRTH-0816782		FD381 Van Etten Fire Distr	51,000 TO		
	DEED BOOK 688 PG-37		SW381 County solid waste	51,000 TO		
	FULL MARKET VALUE	53,125				

24.00-1-21.23	Nobles Hill Rd			24.00-1-21.23	*****	00200004
Sincock Properties, LLC	322 Rural vac>10		COUNTY TAXABLE VALUE	130,050		
26 Deerfield Dr	Spencer-Van Ett 493401	130,050	TOWN TAXABLE VALUE	130,050		
Big Flats, NY 14814	ACRES 150.00	130,050	SCHOOL TAXABLE VALUE	130,050		
	EAST-0820300 NRTH-0818492		FD381 Van Etten Fire Distr	130,050 TO		
	DEED BOOK 6122 PG-10010		SW381 County solid waste	130,050 TO		
	FULL MARKET VALUE	135,469				

34.00-1-19	NYS Route 224			34.00-1-19	*****	00335000
Sincock Realty Holding LLC	312 Vac w/imprv		COUNTY TAXABLE VALUE	145,050		
118 Lightizer Rd	Spencer-Van Ett 493401	127,800	TOWN TAXABLE VALUE	145,050		
Pine City, NY 14871	ACRES 111.43	145,050	SCHOOL TAXABLE VALUE	145,050		
	EAST-0816773 NRTH-0810055		FD381 Van Etten Fire Distr	145,050 TO		
	DEED BOOK 20130 PG-6992		SW381 County solid waste	145,050 TO		
	FULL MARKET VALUE	151,094				

34.00-1-42.22	Nobles Hill Rd			34.00-1-42.22	*****	00580000
Sincock Realty Holding LLC	314 Rural vac<10		COUNTY TAXABLE VALUE	1,840		
118 Lightizer Rd	Spencer-Van Ett 493401	1,840	TOWN TAXABLE VALUE	1,840		
Pine City, NY 14871	ACRES 0.68	1,840	SCHOOL TAXABLE VALUE	1,840		
	EAST-0815868 NRTH-0810935		FD381 Van Etten Fire Distr	1,840 TO		
	DEED BOOK 20130 PG-6993		SW381 County solid waste	1,840 TO		
	FULL MARKET VALUE	1,917				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 189
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

55.00-1-41	NYS Route 34			55.00-1-41		00014000
Sloat Matthew	314 Rural vac<10		COUNTY TAXABLE VALUE			12,240
117 Winston Dr Apt 2	Spencer-Van Ett 493401	12,240	TOWN TAXABLE VALUE			12,240
Ithaca, NY 14850	ACRES 3.00	12,240	SCHOOL TAXABLE VALUE			12,240
	EAST-0826858 NRTH-0793231		FD381 Van Etten Fire Distr			12,240 TO
	DEED BOOK 20120 PG-10977		SW381 County solid waste			12,240 TO
	FULL MARKET VALUE	12,750				

55.00-1-40	NYS Route 34			55.00-1-40		00511000
Sloat Matthew H	322 Rural vac>10		COUNTY TAXABLE VALUE			23,260
117 Winston Dr	Spencer-Van Ett 493401	23,260	TOWN TAXABLE VALUE			23,260
Ithaca, NY 14850	ACRES 13.80	23,260	SCHOOL TAXABLE VALUE			23,260
	EAST-0827170 NRTH-0792936		FD381 Van Etten Fire Distr			23,260 TO
	DEED BOOK 20130 PG-22228		SW381 County solid waste			23,260 TO
	FULL MARKET VALUE	24,229				

54.00-1-18.11	Morey Hill Rd			54.00-1-18.11		00220000
Smith Albert E Sr	312 Vac w/imprv		COUNTY TAXABLE VALUE			83,750
Smith Edythe	Spencer-Van Ett 493401	64,000	TOWN TAXABLE VALUE			83,750
86 Morey Hill Rd	ACRES 55.00	83,750	SCHOOL TAXABLE VALUE			83,750
Van Etten, NY 14889	EAST-0820680 NRTH-0796298		FD381 Van Etten Fire Distr			83,750 TO
	DEED BOOK 893 PG-28		SW381 County solid waste			83,750 TO
	FULL MARKET VALUE	87,240				

54.00-1-18.121	Morey Hill Rd			54.00-1-18.121		00220001
Smith Albert E SR	322 Rural vac>10		COUNTY TAXABLE VALUE			61,000
Smith Edythe M	Spencer-Van Ett 493401	61,000	TOWN TAXABLE VALUE			61,000
86 Morey Hill Rd	ACRES 49.76	61,000	SCHOOL TAXABLE VALUE			61,000
Van Etten, NY 14889	EAST-0820244 NRTH-0797198		FD381 Van Etten Fire Distr			61,000 TO
	DEED BOOK 8092 PG-60079		SW381 County solid waste			61,000 TO
	FULL MARKET VALUE	63,542				

54.00-1-50	Rumsey Hill Rd			54.00-1-50		00297000
Smith Allan	322 Rural vac>10		COUNTY TAXABLE VALUE			28,050
104 Morey Hill Rd	Spencer-Van Ett 493401	28,050	TOWN TAXABLE VALUE			28,050
Van Etten, NY 14889	ACRES 27.53	28,050	SCHOOL TAXABLE VALUE			28,050
	EAST-0819082 NRTH-0800858		FD381 Van Etten Fire Distr			28,050 TO
	DEED BOOK 2018 PG-29816		SW381 County solid waste			28,050 TO
	FULL MARKET VALUE	29,219				

74.00-1-9.12	Barnes Hill Rd			74.00-1-9.12		00596000
Smith Brian D	322 Rural vac>10		COUNTY TAXABLE VALUE			23,970
Smith Debbie A	Spencer-Van Ett 493401	23,970	TOWN TAXABLE VALUE			23,970
116 Center St	Electric not available	23,970	SCHOOL TAXABLE VALUE			23,970
Waverly, NY 14892	ACRES 13.96		FD381 Van Etten Fire Distr			23,970 TO
	EAST-0821456 NRTH-0780860		SW381 County solid waste			23,970 TO
	DEED BOOK 20150 PG-25388					
	FULL MARKET VALUE	24,969				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 190
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

44.00-1-14.1	292 NYS Route 224			44.00-1-14.1		00459000
Smith Dean	210 1 Family Res		COUNTY TAXABLE VALUE	109,140		
292 NYS Route 224	Spencer-Van Ett 493401	29,500	TOWN TAXABLE VALUE	109,140		
Van Etten, NY 14889	ACRES 5.00	109,140	SCHOOL TAXABLE VALUE	109,140		
	EAST-0822170 NRTH-0804126		FD381 Van Etten Fire Distr	109,140 TO		
	DEED BOOK 20180 PG-6969		SW381 County solid waste	109,140 TO		
	FULL MARKET VALUE	113,688				

45.18-1-57	24 Front St			45.18-1-57		V2200000
Smith Diana M	210 1 Family Res		COUNTY TAXABLE VALUE	67,320		
24 Front St	Spencer-Van Ett 493401	12,100	TOWN TAXABLE VALUE	67,320		
Van Etten, NY 14889	FRNT 55.00 DPTH 170.00	67,320	SCHOOL TAXABLE VALUE	67,320		
	EAST-0829422 NRTH-0801855		FD381 Van Etten Fire Distr	67,320 TO		
	DEED BOOK 9102 PG-70037		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	70,125	SW381 County solid waste	67,320 TO		

54.00-1-18.122	86 Morey Hill Rd			54.00-1-18.122		00220006
Smith Edythe M	210 1 Family Res		VET WAR CT 41121	11,520	11,520	0
Smith Albert E Jr	Spencer-Van Ett 493401	25,700	ENH STAR 41834	0	0	65,950
86 Morey Hill Rd	ACRES 3.10	85,680	COUNTY TAXABLE VALUE	74,160		
Van Etten, NY 14889	EAST-0821032 NRTH-0797001		TOWN TAXABLE VALUE	74,160		
	DEED BOOK 8092 PG-60079		SCHOOL TAXABLE VALUE	19,730		
	FULL MARKET VALUE	89,250	FD381 Van Etten Fire Distr	85,680 TO		
			SW381 County solid waste	85,680 TO		

75.00-1-9	Soper Rd			75.00-1-9		00406000
Smith Francis M	322 Rural vac>10		COUNTY TAXABLE VALUE	99,450		
713 North Wilbur Ave	Spencer-Van Ett 493401	99,450	TOWN TAXABLE VALUE	99,450		
Sayre, PA 18840	ACRES 96.90	99,450	SCHOOL TAXABLE VALUE	99,450		
	EAST-0825670 NRTH-0777532		FD381 Van Etten Fire Distr	99,450 TO		
	DEED BOOK 1189 PG-16		SW381 County solid waste	99,450 TO		
	FULL MARKET VALUE	103,594				

35.00-1-28.1	421 Blake Hill Rd	73 PCT OF VALUE USED FOR EXEMPTION PURPOSES		35.00-1-28.1		00481001
Smith Gloria	240 Rural res		AGED C/T % 41801	17,498	17,498	0
421 Blake Hill Rd	Spencer-Van Ett 493401	37,700	AGED S % 41804	0	0	13,998
Van Etten, NY 14889	ACRES 10.70	47,940	ENH STAR 41834	0	0	33,942
	EAST-0824571 NRTH-0813086		COUNTY TAXABLE VALUE	30,442		
	DEED BOOK 7022 PG-60033		TOWN TAXABLE VALUE	30,442		
	FULL MARKET VALUE	49,938	SCHOOL TAXABLE VALUE	0		
			FD381 Van Etten Fire Distr	47,940 TO		
			SW381 County solid waste	47,940 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 191
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 74.00-1-28 *****						
74.00-1-28	Rumsey Hill Rd					00369000
Smith Jack A	322 Rural vac>10		COUNTY TAXABLE VALUE	33,660		
Smith Sharon L	Spencer-Van Ett 493401	33,660	TOWN TAXABLE VALUE	33,660		
2678 Wyncoop Creek Rd	ACRES 33.00	33,660	SCHOOL TAXABLE VALUE	33,660		
Erin, NY 14888	EAST-0813458 NRTH-0781150		FD381 Van Etten Fire Distr	33,660 TO		
	DEED BOOK 3071 PG-50066		SW381 County solid waste	33,660 TO		
	FULL MARKET VALUE	35,063				
***** 24.00-1-11.12 *****						
24.00-1-11.12	348 McDuffy Hollow Rd					00620000
Smith Mark	240 Rural res		COUNTY TAXABLE VALUE	89,820		
PO Box 211	Spencer-Van Ett 493401	41,500	TOWN TAXABLE VALUE	89,820		
Spencer, NY 14883	ACRES 11.95 BANK 030	89,820	SCHOOL TAXABLE VALUE	89,820		
	EAST-0817516 NRTH-0819889		FD381 Van Etten Fire Distr	89,820 TO		
	DEED BOOK 20180 PG-7312		SW381 County solid waste	89,820 TO		
	FULL MARKET VALUE	93,563				
***** 45.18-1-26 *****						
45.18-1-26	9 Clark Ave					V2149000
Smith Timothy E	210 1 Family Res		VET COM CT 41131	19,200	19,200	0
Smith Christina N	Spencer-Van Ett 493401	13,600	VET DIS CT 41141	38,400	38,400	0
9 Clark Ave	FRNT 128.00 DPTH 125.25	138,520	COUNTY TAXABLE VALUE	80,920		
Van Etten, NY 14889	BANK 006		TOWN TAXABLE VALUE	80,920		
	EAST-0828228 NRTH-0801459		SCHOOL TAXABLE VALUE	138,520		
	DEED BOOK 20150 PG-5606		FD381 Van Etten Fire Distr	138,520 TO		
	FULL MARKET VALUE	144,292	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	138,520 TO		
***** 34.00-1-40 *****						
34.00-1-40	2491 NYS Route 223					00469000
Smith Tracy J	210 1 Family Res		BAS STAR 41854	0	0	28,800
2491 St Rte 223	Spencer-Van Ett 493401	34,000	COUNTY TAXABLE VALUE	92,820		
Van Etten, NY 14889	ACRES 8.00	92,820	TOWN TAXABLE VALUE	92,820		
	EAST-0814055 NRTH-0810623		SCHOOL TAXABLE VALUE	64,020		
	DEED BOOK 726 PG-00008		FD381 Van Etten Fire Distr	92,820 TO		
	FULL MARKET VALUE	96,688	SW381 County solid waste	92,820 TO		
***** 34.00-1-41 *****						
34.00-1-41	2501 NYS Route 223					00190000
Smith Tracy J	210 1 Family Res		COUNTY TAXABLE VALUE	67,320		
2491 NYS Route 223	Spencer-Van Ett 493401	27,500	TOWN TAXABLE VALUE	67,320		
Van Etten, NY 14889	ACRES 4.00	67,320	SCHOOL TAXABLE VALUE	67,320		
	EAST-0814216 NRTH-0810600		FD381 Van Etten Fire Distr	67,320 TO		
	DEED BOOK 20160 PG-2901		SW381 County solid waste	67,320 TO		
	FULL MARKET VALUE	70,125				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 192
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

35.00-1-2.3	576 Langford Creek Rd			35.00-1-2.3		00401002
Smith William G	210 1 Family Res		BAS STAR 41854	0	0	28,800
Smith Larissa L	Spencer-Van Ett 493401	46,200	COUNTY TAXABLE VALUE	151,980		
PO Box 247	ACRES 19.20	151,980	TOWN TAXABLE VALUE	151,980		
Van Etten, NY 14889	EAST-0828394 NRTH-0815158		SCHOOL TAXABLE VALUE	123,180		
	DEED BOOK 8090 PG-30064		FD381 Van Etten Fire Distr	151,980 TO		
	FULL MARKET VALUE	158,313	SW381 County solid waste	151,980 TO		

54.00-1-40	3433 Wyncoop Creek Rd			54.00-1-40		00265000
Smyth Taylor Virginia M	270 Mfg housing		BAS STAR 41854	0	0	28,800
3433 Wyncoop Crk	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE	63,240		
Van Etten, NY 14889	ACRES 1.00	63,240	TOWN TAXABLE VALUE	63,240		
	EAST-0814705 NRTH-0797308		SCHOOL TAXABLE VALUE	34,440		
	DEED BOOK 3101 PG-40100		FD381 Van Etten Fire Distr	63,240 TO		
	FULL MARKET VALUE	65,875	SW381 County solid waste	63,240 TO		

45.18-1-65	8 Front St			45.18-1-65		V2007000
Snoble Diane M	210 1 Family Res		ENH STAR 41834	0	0	65,950
8 Front St	Spencer-Van Ett 493401	15,900	COUNTY TAXABLE VALUE	144,840		
Van Etten, NY 14889	FRNT 152.35 DPTH 162.35	144,840	TOWN TAXABLE VALUE	144,840		
	EAST-0828965 NRTH-0801309		SCHOOL TAXABLE VALUE	78,890		
	DEED BOOK 3033 PG-10003		FD381 Van Etten Fire Distr	144,840 TO		
	FULL MARKET VALUE	150,875	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	144,840 TO		

54.00-1-26	3494 Wyncoop Creek Rd			54.00-1-26		00230000
Snover William L	210 1 Family Res		VET WAR CT 41121	11,520	11,520	0
Snover Florence L	Spencer-Van Ett 493401	37,000	ENH STAR 41834	0	0	65,950
3494 Wyncoop Creek Rd	ACRES 9.97	78,540	COUNTY TAXABLE VALUE	67,020		
Van Etten, NY 14889	EAST-0816044 NRTH-0798109		TOWN TAXABLE VALUE	67,020		
	DEED BOOK 3030 PG-50055		SCHOOL TAXABLE VALUE	12,590		
	FULL MARKET VALUE	81,813	FD381 Van Etten Fire Distr	78,540 TO		
			SW381 County solid waste	78,540 TO		

64.00-1-40	153 Shoemaker Rd			64.00-1-40		00409000
Snowman Shawn E	240 Rural res		BAS STAR 41854	0	0	28,800
Snowman Treasa	Spencer-Van Ett 493401	40,900	COUNTY TAXABLE VALUE	166,260		
101 Shoemaker Rd	ACRES 13.90 BANK 006	166,260	TOWN TAXABLE VALUE	166,260		
Van Etten, NY 14889	EAST-0813543 NRTH-0787475		SCHOOL TAXABLE VALUE	137,460		
	DEED BOOK 8031 PG-40076		FD381 Van Etten Fire Distr	166,260 TO		
	FULL MARKET VALUE	173,188	SW381 County solid waste	166,260 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 193
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.17-1-30.1	76 Main St			45.17-1-30.1		V2220000
Snyder David	210 1 Family Res		BAS STAR 41854	0	0	28,800
Snyder Lisa	Spencer-Van Ett 493401	14,000	COUNTY TAXABLE VALUE	65,280		
76 Main St	FRNT 100.00 DPTH 170.00	65,280	TOWN TAXABLE VALUE	65,280		
Van Etten, NY 14889	BANK 006		SCHOOL TAXABLE VALUE	36,480		
	EAST-0826876 NRTH-0801244		FD381 Van Etten Fire Distr	65,280 TO		
	DEED BOOK 8061 PG-97		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	68,000	SW381 County solid waste	65,280 TO		

34.00-1-28	NYS Route 224			34.00-1-28		00334000
Soper Dale	314 Rural vac<10		COUNTY TAXABLE VALUE	11,220		
1453 Breesport N Chemung Rd	Spencer-Van Ett 493401	11,220	TOWN TAXABLE VALUE	11,220		
Lowman, NY 14861	ACRES 2.90	11,220	SCHOOL TAXABLE VALUE	11,220		
	EAST-0813147 NRTH-0813890		FD381 Van Etten Fire Distr	11,220 TO		
	DEED BOOK 20170 PG-2814		SW381 County solid waste	11,220 TO		
	FULL MARKET VALUE	11,688				

55.00-1-32.3	Cramer Hollow Rd			55.00-1-32.3		00234000
Sorenson Steven A	314 Rural vac<10		COUNTY TAXABLE VALUE	510		
443 Chemung St	Spencer-Van Ett 493401	510	TOWN TAXABLE VALUE	510		
PO Box 888	FRNT 99.00 DPTH 219.00	510	SCHOOL TAXABLE VALUE	510		
Waverly, NY 14892	EAST-0828293 NRTH-0796429		FD381 Van Etten Fire Distr	510 TO		
	DEED BOOK 478 PG-54D		SW381 County solid waste	510 TO		
	FULL MARKET VALUE	531				

74.00-1-10.2	122 Soper Rd			74.00-1-10.2		00425001
Soutar Sarah	270 Mfg housing		BAS STAR 41854	0	0	28,800
122 Soper Rd	Spencer-Van Ett 493401	51,600	COUNTY TAXABLE VALUE	61,200		
Lockwood, NY 14859	survey 13187 4/20/04	61,200	TOWN TAXABLE VALUE	61,200		
	ACRES 25.14		SCHOOL TAXABLE VALUE	32,400		
	EAST-0821567 NRTH-0777136		FD381 Van Etten Fire Distr	61,200 TO		
	DEED BOOK 703 PG-24		SW381 County solid waste	61,200 TO		
	FULL MARKET VALUE	63,750				

75.00-1-11.22	Soper Rd			75.00-1-11.22		00571000
Souter David E	322 Rural vac>10		COUNTY TAXABLE VALUE	53,040		
Souter Amy L	Spencer-Van Ett 493401	53,040	TOWN TAXABLE VALUE	53,040		
122 Soper Rd	ACRES 40.00	53,040	SCHOOL TAXABLE VALUE	53,040		
Lockwood, NY 14859	EAST-0823987 NRTH-0777319		FD381 Van Etten Fire Distr	53,040 TO		
	DEED BOOK 1125 PG-59		SW381 County solid waste	53,040 TO		
	FULL MARKET VALUE	55,250				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 194
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 54.00-1-39 *****						
54.00-1-39	3408 Wyncoop Creek Rd					00173000
Sparks Edward L	210 1 Family Res		COUNTY TAXABLE VALUE	70,380		
Sparks Bryanna D	Spencer-Van Ett 493401	33,000	TOWN TAXABLE VALUE	70,380		
3408 Wyncoop Creek Rd	ACRES 6.50 BANK 006	70,380	SCHOOL TAXABLE VALUE	70,380		
Van Etten, NY 14889	EAST-0814879 NRTH-0796953		FD381 Van Etten Fire Distr	70,380 TO		
	DEED BOOK 20160 PG-1101		SW381 County solid waste	70,380 TO		
	FULL MARKET VALUE	73,313				
***** 35.00-1-25.2 *****						
35.00-1-25.2	Blake Hill Rd					00275001
Specchio Michael	322 Rural vac<10		COUNTY TAXABLE VALUE	24,480		
113 Lenox Ave	Spencer-Van Ett 493401	24,480	TOWN TAXABLE VALUE	24,480		
Horseheads, NY 14845	ACRES 9.80	24,480	SCHOOL TAXABLE VALUE	24,480		
	EAST-0827380 NRTH-0808105		FD381 Van Etten Fire Distr	24,480 TO		
	DEED BOOK 20160 PG-6282		SW381 County solid waste	24,480 TO		
	FULL MARKET VALUE	25,500				
***** 14.00-1-23.22 *****						
14.00-1-23.22	Elston Hill Rd					00573000
Spenciner Amy	314 Rural vac<10		COUNTY TAXABLE VALUE	14,500		
521 Hector St	Spencer-Van Ett 493401	14,500	TOWN TAXABLE VALUE	14,500		
Ithaca, NY 14850	ACRES 4.02	14,500	SCHOOL TAXABLE VALUE	14,500		
	EAST-0820507 NRTH-0826623		FD381 Van Etten Fire Distr	14,500 TO		
	DEED BOOK 2011 PG-61778		SW381 County solid waste	14,500 TO		
	FULL MARKET VALUE	15,104				
***** 54.00-1-16.2 *****						
54.00-1-16.2	226 Albee Hill Rd	41 PCT OF VALUE USED FOR EXEMPTION PURPOSES				00504001
Springer Ronald R	240 Rural res		AGED C/T % 41801	65,658	65,658	0
226 Albee Hill Rd	Spencer-Van Ett 493401	210,000	AGED S % 41804	0	0	39,395
Van Etten, NY 14889	ACRES 174.23	320,280	ENH STAR 41834	0	0	65,950
	EAST-0820670 NRTH-0793108		COUNTY TAXABLE VALUE	254,622		
	DEED BOOK 00080 PG-40029		TOWN TAXABLE VALUE	254,622		
	FULL MARKET VALUE	333,625	SCHOOL TAXABLE VALUE	214,935		
			FD381 Van Etten Fire Distr	320,280 TO		
			SW381 County solid waste	320,280 TO		
***** 74.00-1-3.22 *****						
74.00-1-3.22	157 Rumsey Hill Rd					00332002
Springstead Steven	210 1 Family Res		BAS STAR 41854	0	0	28,800
157 Rumsey Hill Rd	Spencer-Van Ett 493401	27,500	COUNTY TAXABLE VALUE	89,760		
Van Etten, NY 14889	ACRES 4.00	89,760	TOWN TAXABLE VALUE	89,760		
	EAST-0814387 NRTH-0781807		SCHOOL TAXABLE VALUE	60,960		
	DEED BOOK 421 PG-31D		FD381 Van Etten Fire Distr	89,760 TO		
	FULL MARKET VALUE	93,500	SW381 County solid waste	89,760 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 195
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

64.00-1-42	Shoemaker Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	64.00-1-42		00365000
Staples Jo Ann	Spencer-Van Ett 493401	54,370	TOWN TAXABLE VALUE			
21 Second St	ACRES 41.60	54,370	SCHOOL TAXABLE VALUE			
Delhi, NY 13753	EAST-0814610 NRTH-0786901		FD381 Van Etten Fire Distr			
	DEED BOOK 5010 PG-40097		SW381 County solid waste			
	FULL MARKET VALUE	56,635				

45.17-1-13	4 Upper Clark Ave 210 1 Family Res		BAS STAR 41854	45.17-1-13		V2190000
Staurowsky Michael	Spencer-Van Ett 493401	13,600	COUNTY TAXABLE VALUE		0	28,800
4 Upper Clark Ave	FRNT 100.00 DPTH 160.00	85,680	TOWN TAXABLE VALUE			
Van Etten, NY 14889	EAST-0827106 NRTH-0801612		SCHOOL TAXABLE VALUE			
	DEED BOOK 238 PG-29D		FD381 Van Etten Fire Distr			
	FULL MARKET VALUE	89,250	HW381 Hydrant/Wtr Impv Dst			
			SW381 County solid waste			

45.17-1-14.2	29 NYS Route 224 314 Rural vac<10		COUNTY TAXABLE VALUE	45.17-1-14.2		V2167004
Staurowsky Michael G	Spencer-Van Ett 493401	1,020	TOWN TAXABLE VALUE			
4 Upper Clark Ave	FRNT 165.00 DPTH 110.69	1,020	SCHOOL TAXABLE VALUE			
Van Etten, NY 14889	EAST-0827089 NRTH-0801751		FD381 Van Etten Fire Distr			
	DEED BOOK 9122 PG-40029		HW381 Hydrant/Wtr Impv Dst			
	FULL MARKET VALUE	1,063	SW381 County solid waste			

55.00-1-7	509 NYS Route 34 210 1 Family Res		COUNTY TAXABLE VALUE	55.00-1-7		00322000
Steger Clarence	Spencer-Van Ett 493401	11,800	TOWN TAXABLE VALUE			
Steger Mary Jane	FRNT 93.19 DPTH 97.76	68,340	SCHOOL TAXABLE VALUE			
16141 W Durango St	ACRES 0.19		FD381 Van Etten Fire Distr			
Goodyear, AZ 85338	EAST-0827144 NRTH-0797732		SW381 County solid waste			
	DEED BOOK 7110 PG-20093					
	FULL MARKET VALUE	71,188				

55.00-1-6.1	511 NYS Route 34 210 1 Family Res		COUNTY TAXABLE VALUE	55.00-1-6.1		00205000
Steger Clarence M	Spencer-Van Ett 493401	16,800	TOWN TAXABLE VALUE			
Steger Mary Jane	Filed Land Contract	70,380	SCHOOL TAXABLE VALUE			
C/O Joseph Zahradnik	renovated in 2005		FD381 Van Etten Fire Distr			
12508 Harker St	FRNT 129.15 DPTH 230.92		SW381 County solid waste			
Brooksville, FL 34613	EAST-0827214 NRTH-0797890					
	DEED BOOK 3112 PG-10096					
	FULL MARKET VALUE	73,313				

STATE OF NEW YORK
COUNTY - Chemung
TOWN - Van Etten
SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 096.00

PAGE 196
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 55.06-1-11.1 *****						
55.06-1-11.1	31 South Hill Rd					V2228000
Stein Robert S	210 1 Family Res		VET COM CT 41131	19,200	19,200	0
Brock Donald R	Spencer-Van Ett 493401	30,600	BAS STAR 41854	0	0	28,800
31 South Hill Rd	Robert Stein Life Use	121,380	COUNTY TAXABLE VALUE	102,180		
Van Etten, NY 14889	ACRES 5.70		TOWN TAXABLE VALUE	102,180		
	EAST-0829230 NRTH-0798667		SCHOOL TAXABLE VALUE	92,580		
	DEED BOOK 2010 PG-1649		FD381 Van Etten Fire Distr	121,380 TO		
	FULL MARKET VALUE	126,438	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	121,380 TO		
***** 15.00-1-18 *****						
15.00-1-18	1022 Langford Creek Rd					00242000
Steiner James	240 Rural res		BAS STAR 41854	0	0	28,800
1022 Langford Creek Rd	Spencer-Van Ett 493401	216,800	COUNTY TAXABLE VALUE	302,940		
Van Etten, NY 14889	ACRES 192.75 BANK 006	302,940	TOWN TAXABLE VALUE	302,940		
	EAST-0827701 NRTH-0824820		SCHOOL TAXABLE VALUE	274,140		
	DEED BOOK 1129 PG-1		FD381 Van Etten Fire Distr	302,940 TO		
	FULL MARKET VALUE	315,563	SW381 County solid waste	302,940 TO		
***** 45.19-1-1.1 *****						
45.19-1-1.1	41 Warner St					V2201000
Stiehl Dawn R	210 1 Family Res		BAS STAR 41854	0	0	28,800
41 Warner St	Spencer-Van Ett 493401	26,300	COUNTY TAXABLE VALUE	121,380		
Van Etten, NY 14889	ACRES 3.41 BANK 006	121,380	TOWN TAXABLE VALUE	121,380		
	EAST-0830485 NRTH-0801074		SCHOOL TAXABLE VALUE	92,580		
	DEED BOOK 4092 PG-10064		FD381 Van Etten Fire Distr	121,380 TO		
	FULL MARKET VALUE	126,438	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	121,380 TO		
***** 64.00-1-26 *****						
64.00-1-26	296 Rumsey Hill Rd					00391000
Stone Jeffrey	240 Rural res		BAS STAR 41854	0	0	28,800
Stone Tammy L	Spencer-Van Ett 493401	37,000	COUNTY TAXABLE VALUE	100,980		
296 Rumsey Hill Rd	ACRES 10.00	100,980	TOWN TAXABLE VALUE	100,980		
Van Etten, NY 14889	EAST-0816059 NRTH-0784433		SCHOOL TAXABLE VALUE	72,180		
	DEED BOOK 987 PG-4		FD381 Van Etten Fire Distr	100,980 TO		
	FULL MARKET VALUE	105,188	SW381 County solid waste	100,980 TO		
***** 54.00-1-48 *****						
54.00-1-48	141 Albee Hill Rd					00452001
Stoscheck Christopher	240 Rural res		AG DSTL305 41720	18,846	18,846	18,846
Mingins Candace	Spencer-Van Ett 493401	57,500	ENH STAR 41834	0	0	65,950
141 Albee Hill Rd	ACRES 30.62	107,100	COUNTY TAXABLE VALUE	88,254		
Van Etten, NY 14889	EAST-0823399 NRTH-0796144		TOWN TAXABLE VALUE	88,254		
	FULL MARKET VALUE	111,563	SCHOOL TAXABLE VALUE	22,304		
			FD381 Van Etten Fire Distr	107,100 TO		
			SW381 County solid waste	107,100 TO		

MAY BE SUBJECT TO PAYMENT
UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 197
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 34.00-1-52.11 *****						
34.00-1-52.11	2512 NYS Route 223					00431000
Strauch Georgene	240 Rural res		BAS STAR 41854	0	0	28,800
2512 St Rte 223	Spencer-Van Ett 493401	54,000	COUNTY TAXABLE VALUE	101,390		
Van Etten, NY 14889	ACRES 32.00	101,390	TOWN TAXABLE VALUE	101,390		
	EAST-0814384 NRTH-0809066		SCHOOL TAXABLE VALUE	72,590		
	DEED BOOK 525 PG-13D		FD381 Van Etten Fire Distr	101,390 TO		
	FULL MARKET VALUE	105,615	SW381 County solid waste	101,390 TO		
***** 34.00-1-43.1 *****						
34.00-1-43.1	Decker Rd					00300000
Stull Larry	314 Rural vac<10		COUNTY TAXABLE VALUE	2,350		
260 Decker Rd	Spencer-Van Ett 493401	2,350	TOWN TAXABLE VALUE	2,350		
Van Etten, NY 14889	Demo House 2012	2,350	SCHOOL TAXABLE VALUE	2,350		
	ACRES 0.99		FD381 Van Etten Fire Distr	2,350 TO		
	EAST-0815388 NRTH-0808469		SW381 County solid waste	2,350 TO		
	DEED BOOK 20120 PG-28657					
	FULL MARKET VALUE	2,448				
***** 34.00-1-43.2 *****						
34.00-1-43.2	260 Decker Rd					00300001
Stull Larry J	270 Mfg housing		BAS STAR 41854	0	0	28,800
260 Decker Rd	Spencer-Van Ett 493401	24,500	COUNTY TAXABLE VALUE	44,880		
Van Etten, NY 14889	ACRES 3.00	44,880	TOWN TAXABLE VALUE	44,880		
	EAST-0815758 NRTH-0808645		SCHOOL TAXABLE VALUE	16,080		
	DEED BOOK 6033 PG-85		FD381 Van Etten Fire Distr	44,880 TO		
	FULL MARKET VALUE	46,750	SW381 County solid waste	44,880 TO		
***** 54.00-1-13.21 *****						
54.00-1-13.21	131 Albee Hill Rd					00276002
Sturdivant Elvis P	210 1 Family Res		COUNTY TAXABLE VALUE	176,930		
131 Albee Hill Rd	Spencer-Van Ett 493401	23,900	TOWN TAXABLE VALUE	176,930		
Van Etten, NY 14889	ACRES 2.43 BANK 006	176,930	SCHOOL TAXABLE VALUE	176,930		
	EAST-0823047 NRTH-0796660		FD381 Van Etten Fire Distr	176,930 TO		
	DEED BOOK 20170 PG-28483		SW381 County solid waste	176,930 TO		
	FULL MARKET VALUE	184,302				
***** 34.00-1-37.1 *****						
34.00-1-37.1	2461 NYS Route 223					00456000
Sunday Daune	270 Mfg housing		COUNTY TAXABLE VALUE	21,420		
4 Swartwood Rd	Spencer-Van Ett 493401	12,100	TOWN TAXABLE VALUE	21,420		
Van Etten, NY 14889	Parcel B	21,420	SCHOOL TAXABLE VALUE	21,420		
	FRNT 32.26 DPTH 236.80		FD381 Van Etten Fire Distr	21,420 TO		
	EAST-0813353 NRTH-0810571		SW381 County solid waste	21,420 TO		
	DEED BOOK 20170 PG-9213					
	FULL MARKET VALUE	22,313				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 198
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

25.00-1-4.3	Langford Creek Rd			25.00-1-4.3		00400002
Sundquist Melinda D	314 Rural vac<10		COUNTY TAXABLE VALUE			24,480
2339 Co Rt 6	Spencer-Van Ett 493401	24,480	TOWN TAXABLE VALUE			24,480
Fulton, NY 13069	ACRES 10.00	24,480	SCHOOL TAXABLE VALUE			24,480
	EAST-0827728 NRTH-0821456		FD381 Van Etten Fire Distr			24,480 TO
	DEED BOOK 3053 PG-63		SW381 County solid waste			24,480 TO
	FULL MARKET VALUE	25,500				

24.00-1-8.1	3 Kies Rd			24.00-1-8.1		00420000
Sundquist Michael W II	241 Rural res&ag		COUNTY TAXABLE VALUE			118,320
3 Kies Rd	Spencer-Van Ett 493401	33,600	TOWN TAXABLE VALUE			118,320
Van Etten, NY 14889	ACRES 7.76	118,320	SCHOOL TAXABLE VALUE			118,320
	EAST-0815811 NRTH-0820334		FD381 Van Etten Fire Distr			118,320 TO
	DEED BOOK 20160 PG-9484		SW381 County solid waste			118,320 TO
	FULL MARKET VALUE	123,250				

24.00-1-9.12	320 McDuffy Hollow Rd			24.00-1-9.12		00578000
Sunquist Charles Martin	210 1 Family Res		BAS STAR 41854		0	28,800
320 McDuffy Hollow Rd	Spencer-Van Ett 493401	15,800	COUNTY TAXABLE VALUE			59,160
Van Etten, NY 14889	Merge With Parcel 9	59,160	TOWN TAXABLE VALUE			59,160
	2/7/01		SCHOOL TAXABLE VALUE			30,360
	ACRES 0.58		FD381 Van Etten Fire Distr			59,160 TO
	EAST-0816877 NRTH-0820216		SW381 County solid waste			59,160 TO
	DEED BOOK 20120 PG-30004					
	FULL MARKET VALUE	61,625				

25.00-1-18	309 Briggs Hill Rd			25.00-1-18		00354000
Sunquist Michael II	240 Rural res		COUNTY TAXABLE VALUE			93,840
3 Kies Rd	Spencer-Van Ett 493401	74,600	TOWN TAXABLE VALUE			93,840
Van Etten, NY 14889	ACRES 52.00	93,840	SCHOOL TAXABLE VALUE			93,840
	EAST-0830907 NRTH-0819506		FD381 Van Etten Fire Distr			93,840 TO
	DEED BOOK 20170 PG-7172		SW381 County solid waste			93,840 TO
	FULL MARKET VALUE	97,750				

24.00-1-8.2	279 McDuffy Hollow Rd			24.00-1-8.2		00420001
Sunquist Michele	270 Mfg housing		BAS STAR 41854		0	28,800
279 McDuffy Holw	Spencer-Van Ett 493401	26,000	COUNTY TAXABLE VALUE			31,620
Van Etten, NY 14889	ACRES 3.24	31,620	TOWN TAXABLE VALUE			31,620
	EAST-0815560 NRTH-0819900		SCHOOL TAXABLE VALUE			2,820
	DEED BOOK 1095 PG-35		FD381 Van Etten Fire Distr			31,620 TO
	FULL MARKET VALUE	32,938	SW381 County solid waste			31,620 TO

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 199
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

64.00-1-3.1	Rumsey Hill Rd			64.00-1-3.1	*****	00146000
Susquehanna Land Co	322 Rural vac>10		COUNTY TAXABLE VALUE	51,510		
35 Green Rd	Spencer-Van Ett 493401	51,510	TOWN TAXABLE VALUE	51,510		
Owego, NY 13827	ACRES 30.85	51,510	SCHOOL TAXABLE VALUE	51,510		
	EAST-0818029 NRTH-0791658		FD381 Van Etten Fire Distr	51,510 TO		
	DEED BOOK 20150 PG-26605		SW381 County solid waste	51,510 TO		
	FULL MARKET VALUE	53,656				

34.00-1-15.11	NYS Route 224			34.00-1-15.11	*****	00368000
Susquehanna Land Co LLC	322 Rural vac>10		COUNTY TAXABLE VALUE	264,080		
35 Green Rd	Spencer-Van Ett 493401	264,080	TOWN TAXABLE VALUE	264,080		
Owego, NY 13827	ACRES 302.00	264,080	SCHOOL TAXABLE VALUE	264,080		
	EAST-0819524 NRTH-0810348		FD381 Van Etten Fire Distr	264,080 TO		
	DEED BOOK 9072 PG-73		SW381 County solid waste	264,080 TO		
	FULL MARKET VALUE	275,083				

34.00-1-15.12	NYS Route 224			34.00-1-15.12	*****	00368004
Susquehanna Land Co LLC	322 Rural vac>10		COUNTY TAXABLE VALUE	29,280		
35 Green Rd	Spencer-Van Ett 493401	29,280	TOWN TAXABLE VALUE	29,280		
Owego, NY 13827	2015 RD appropriation	29,280	SCHOOL TAXABLE VALUE	29,280		
	ACRES 27.66		FD381 Van Etten Fire Distr	29,280 TO		
	EAST-0817158 NRTH-0808040		SW381 County solid waste	29,280 TO		
	DEED BOOK 20150 PG-19790					
	FULL MARKET VALUE	30,500				

35.00-1-20	513 Langford Creek Rd			35.00-1-20	*****	00388000
Swanhart Morgan R	240 Rural res		BAS STAR 41854	0	0	28,800
513 Langford Creek Rd	Spencer-Van Ett 493401	49,700	COUNTY TAXABLE VALUE	167,280		
Van Etten, NY 14889	boundry line agreement 1-	167,280	TOWN TAXABLE VALUE	167,280		
	ACRES 26.96 BANK 006		SCHOOL TAXABLE VALUE	138,480		
	EAST-0828403 NRTH-0813341		FD381 Van Etten Fire Distr	167,280 TO		
	DEED BOOK 20130 PG-20237		SW381 County solid waste	167,280 TO		
	FULL MARKET VALUE	174,250				

45.17-1-21	108 Main St			45.17-1-21	*****	V2151000
Swanhart Nathaniel R	210 1 Family Res		VET COM CT 41131 19,200	19,200	19,200	0
108 Main St	Spencer-Van Ett 493401	22,100	VET DIS CT 41141 38,400	38,400	38,400	0
Van Etten, NY 14889	ACRES 1.70 BANK 069	154,840	COUNTY TAXABLE VALUE	97,240		
	EAST-0826023 NRTH-0801331		TOWN TAXABLE VALUE	97,240		
	DEED BOOK 20170 PG-26314		SCHOOL TAXABLE VALUE	154,840		
	FULL MARKET VALUE	161,292	FD381 Van Etten Fire Distr	154,840 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	154,840 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 200
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

33.00-1-26	2430 NYS Route 223			33.00-1-26		00021000
Swartout Robert	210 1 Family Res		BAS STAR 41854	0	0	28,800
Swartout Tammy	Spencer-Van Ett 493401	22,100	COUNTY TAXABLE VALUE	72,420		
2430 Ste Rte 223	ACRES 1.70	72,420	TOWN TAXABLE VALUE	72,420		
Van Etten, NY 14889	EAST-0812726 NRTH-0809823		SCHOOL TAXABLE VALUE	43,620		
	DEED BOOK 252 PG-36D		FD381 Van Etten Fire Distr	72,420 TO		
	FULL MARKET VALUE	75,438	SW381 County solid waste	72,420 TO		

44.00-1-23.11	3938 Wyncoop Creek Rd			44.00-1-23.11		00032000
Swartout Thomas J Sr	280 Res Multiple		BAS STAR 41854	0	0	28,800
3938 Wyncoop Creek Rd	Spencer-Van Ett 493401	43,600	COUNTY TAXABLE VALUE	128,520		
Van Etten, NY 14889	ACRES 8.50	128,520	TOWN TAXABLE VALUE	128,520		
	EAST-0824486 NRTH-0801751		SCHOOL TAXABLE VALUE	99,720		
	DEED BOOK 20130 PG-22006		FD381 Van Etten Fire Distr	128,520 TO		
	FULL MARKET VALUE	133,875	SW381 County solid waste	128,520 TO		

45.17-2-1.121	Main St			45.17-2-1.121		V2033003
Swartout Thomas J Sr	314 Rural vac<10		COUNTY TAXABLE VALUE	410		
Main St	Spencer-Van Ett 493401	410	TOWN TAXABLE VALUE	410		
Van Etten, NY 14889	ACRES 0.14	410	SCHOOL TAXABLE VALUE	410		
	EAST-0824984 NRTH-0801055		FD381 Van Etten Fire Distr	410 TO		
	DEED BOOK 20130 PG-22006		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	427	SW381 County solid waste	410 TO		

64.00-1-46	302 Rumsey Hill Rd			64.00-1-46		00163000
Swayze Fred R	210 1 Family Res		BAS STAR 41854	0	0	28,800
302 Rumsey Hill Rd	Spencer-Van Ett 493401	30,400	COUNTY TAXABLE VALUE	86,700		
Van Etten, NY 14889	ACRES 6.25	86,700	TOWN TAXABLE VALUE	86,700		
	EAST-0815762 NRTH-0785166		SCHOOL TAXABLE VALUE	57,900		
	FULL MARKET VALUE	90,313	FD381 Van Etten Fire Distr	86,700 TO		
			SW381 County solid waste	86,700 TO		

64.00-1-28	Jay Rumsey Rd			64.00-1-28		00412000
Swayze Frederick B Sr	322 Rural vac>10		COUNTY TAXABLE VALUE	26,220		
30 J Rumsey Rd	Spencer-Van Ett 493401	26,220	TOWN TAXABLE VALUE	26,220		
Van Etten, NY 14889	ACRES 11.67	26,220	SCHOOL TAXABLE VALUE	26,220		
	EAST-0816518 NRTH-0785161		FD381 Van Etten Fire Distr	26,220 TO		
	FULL MARKET VALUE	27,313	SW381 County solid waste	26,220 TO		

64.00-1-27	30 Jay Rumsey Rd			64.00-1-27		00395000
Swayze Frederick R	210 1 Family Res		BAS STAR 41854	0	0	28,800
30 J Rumsey Rd	Spencer-Van Ett 493401	29,500	COUNTY TAXABLE VALUE	116,280		
Van Etten, NY 14889	ACRES 5.00	116,280	TOWN TAXABLE VALUE	116,280		
	EAST-0816069 NRTH-0785175		SCHOOL TAXABLE VALUE	87,480		
	FULL MARKET VALUE	121,125	FD381 Van Etten Fire Distr	116,280 TO		
			SW381 County solid waste	116,280 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 201
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

74.00-1-2.1	Rumsey Hill Rd			74.00-1-2.1		00396000
	322 Rural vac>10		COUNTY TAXABLE VALUE	39,780		
Swayze Frederick R	Spencer-Van Ett 493401	39,780	TOWN TAXABLE VALUE	39,780		
Swayze Frederick R	ACRES 25.00	39,780	SCHOOL TAXABLE VALUE	39,780		
30 J Rumsey Rd	EAST-0814576 NRTH-0783523		FD381 Van Etten Fire Distr	39,780 TO		
Van Etten, NY 14889	DEED BOOK 713 PG-31		SW381 County solid waste	39,780 TO		
	FULL MARKET VALUE	41,438				

14.00-1-8.1	301 Brink Rd			14.00-1-8.1		00465000
	240 Rural res		BAS STAR 41854	0	0	28,800
Sweet Tammi M	Spencer-Van Ett 493401	56,400	COUNTY TAXABLE VALUE	160,140		
Miller Kristina K	ACRES 29.39	160,140	TOWN TAXABLE VALUE	160,140		
301 Brink Rd	EAST-0823928 NRTH-0828300		SCHOOL TAXABLE VALUE	131,340		
Van Etten, NY 14889	DEED BOOK 20150 PG-17727		FD381 Van Etten Fire Distr	160,140 TO		
	FULL MARKET VALUE	166,813	SW381 County solid waste	160,140 TO		

74.00-1-9.2	261 Barnes Hill Rd			74.00-1-9.2		00468001
	270 Mfg housing		BAS STAR 41854	0	0	28,800
Tackley Daniel J	Spencer-Van Ett 493401	27,100	COUNTY TAXABLE VALUE	113,900		
Tackley Jody L	ACRES 3.80	113,900	TOWN TAXABLE VALUE	113,900		
261 Barnes Hill Rd	EAST-0821599 NRTH-0780141		SCHOOL TAXABLE VALUE	85,100		
Lockwood, NY 14859	DEED BOOK 8050 PG-80031		FD381 Van Etten Fire Distr	113,900 TO		
	FULL MARKET VALUE	118,646	SW381 County solid waste	113,900 TO		

15.00-1-13.12/1	Vennell Rd			15.00-1-13.12/1		09028000
	733 Gas well		COUNTY TAXABLE VALUE	0		
Talisman Energy USA Inc	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	0		
K E Andrews	Lucas 1	0	SCHOOL TAXABLE VALUE	0		
1900 Dalrock Rd	API 31015239280000		FD381 Van Etten Fire Distr	0 TO		
Rowlett, TX 75088	FULL MARKET VALUE	0	SW381 County solid waste	0 TO		

24.00-1-20.1/1	McDuffy Hollow Rd			24.00-1-20.1/1		09029000
	733 Gas well		COUNTY TAXABLE VALUE	0		
Talisman Energy USA Inc	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	0		
K E Andrews	piettala R-1	0	SCHOOL TAXABLE VALUE	0		
1900 Dalrock Rd	API 31015239250000		FD381 Van Etten Fire Distr	0 TO		
Rowlett, TX 75088	FULL MARKET VALUE	0	SW381 County solid waste	0 TO		

24.00-1-30.2/1	Nobles Hill			24.00-1-30.2/1		00567000
	733 Gas well		COUNTY TAXABLE VALUE	0		
Talisman Energy USA Inc	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	0		
1900 Dalrock Rd	Bean E 1	0	SCHOOL TAXABLE VALUE	0		
Rowlett, TX 75088	#31015261420000		FD381 Van Etten Fire Distr	0 TO		
	FULL MARKET VALUE	0	SW381 County solid waste	0 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 202
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

25.00-1-19./1	Briggs Hill Rd			25.00-1-19./1		00568000
Talisman Energy USA Inc	733 Gas well		COUNTY TAXABLE VALUE			0
Finance Dept	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE			0
1900 Dalrock Rd	Poysa E 1 well	0	SCHOOL TAXABLE VALUE			0
Rowlett, TX 75088	EAST-0830933 NRTH-0820574		FD381 Van Etten Fire Distr			0 TO

55.00-1-45./1	Beckhorn Hollow			55.00-1-45./1		00564000
Talisman Energy USA Inc	733 Gas well		COUNTY TAXABLE VALUE			0
Finance Dept	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE			0
1900 Dalrock Rd	Darling Creek field	0	SCHOOL TAXABLE VALUE			0
Rowlett, TX 75088	Stoscheck 1		FD381 Van Etten Fire Distr			0 TO

64.00-1-9.2/1	Shoemaker Rd			64.00-1-9.2/1		00448004
Talisman Energy USA Inc	733 Gas well		COUNTY TAXABLE VALUE			0
Finance Dept	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE			0
1900 Dalrock Rd	Sekella Well	0	SCHOOL TAXABLE VALUE			0
Rowlett, TX 75088	API 31015231460000		FD381 Van Etten Fire Distr			0 TO

64.00-1-35./1	Cooper Hill Rd			64.00-1-35./1		00448000
Talisman Energy USA Inc	733 Gas well		COUNTY TAXABLE VALUE			0
Finance Dept	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE			0
1900 Dalrock Rd	Konstantinides Well	0	SCHOOL TAXABLE VALUE			0
Rowlett, TX 75088	Well # 31015230230000		FD381 Van Etten Fire Distr			0 TO

45.15-1-2	8 Upper Front St			45.15-1-2		V2197000
Tammelin Tammy Y	270 Mfg housing		COUNTY TAXABLE VALUE			39,780
2782 S Broadway Rd Lot 123	Spencer-Van Ett 493401	26,800	TOWN TAXABLE VALUE			39,780
Wellsburg, NY 14894	443.98x475x137	39,780	SCHOOL TAXABLE VALUE			39,780

	Tri		FD381 Van Etten Fire Distr			39,780 TO
	FRNT 443.98 DPTH 475.00		HW381 Hydrant/Wtr Impv Dst			.00 MT
	EAST-0830240 NRTH-0802594		SW381 County solid waste			39,780 TO
	DEED BOOK 1235 PG-28					
	FULL MARKET VALUE	41,438				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 203
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 55.00-1-37.22 *****						
55.00-1-37.22	NYS Route 34					00612000
Teeter Eugene	322 Rural vac>10		COUNTY TAXABLE VALUE	720		
PO Box 163	Spencer-Van Ett 493401	720	TOWN TAXABLE VALUE	720		
Van Etten, NY 14889	Rental Property	720	SCHOOL TAXABLE VALUE	720		
	Code Violations		FD381 Van Etten Fire Distr	720 TO		
	ACRES 0.09		SW381 County solid waste	720 TO		
	EAST-0826585 NRTH-0793568					
	DEED BOOK 7010 PG-40075					
	FULL MARKET VALUE	750				
***** 55.06-1-5 *****						
55.06-1-5	8 South Hill Rd					V2152000
The George Michael Hodge &	210 1 Family Res		COUNTY TAXABLE VALUE	71,400		
Sharon Olive Hodge Living Tr	Spencer-Van Ett 493401	17,800	TOWN TAXABLE VALUE	71,400		
8 South Hill Rd	FRNT 125.45 DPTH 270.00	71,400	SCHOOL TAXABLE VALUE	71,400		
Van Etten, NY 14889	BANK 006		FD381 Van Etten Fire Distr	71,400 TO		
	EAST-0828658 NRTH-0799620		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20150 PG-14726		SW381 County solid waste	71,400 TO		
	FULL MARKET VALUE	74,375				
***** 34.00-1-30 *****						
34.00-1-30	Swartwood Rd					00122000
The Michele Langford Jems Trus	322 Rural vac>10		COUNTY TAXABLE VALUE	36,930		
14900 E 87th St	Spencer-Van Ett 493401	36,930	TOWN TAXABLE VALUE	36,930		
Owassa, OK 74055	Surrogate court 02-148H	36,930	SCHOOL TAXABLE VALUE	36,930		
	ACRES 22.20		FD381 Van Etten Fire Distr	36,930 TO		
	EAST-0811694 NRTH-0812209		SW381 County solid waste	36,930 TO		
	DEED BOOK 20140 PG-19914					
	FULL MARKET VALUE	38,469				
***** 33.00-1-20 *****						
33.00-1-20	2468 NYS Route 223					00506000
Thier Estate William	210 1 Family Res		AGED T % 41803	0	27,846	0
2468 St Rte 223	Spencer-Van Ett 493401	16,900	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	FRNT 122.14 DPTH 244.80	92,820	COUNTY TAXABLE VALUE	92,820		
	EAST-0813297 NRTH-0810142		TOWN TAXABLE VALUE	64,974		
	DEED BOOK 693 PG-00198		SCHOOL TAXABLE VALUE	26,870		
	FULL MARKET VALUE	96,688	FD381 Van Etten Fire Distr	92,820 TO		
			SW381 County solid waste	92,820 TO		
***** 24.00-1-16.22 *****						
24.00-1-16.22	111 Brink Rd					00346004
Thoman Daniel P	210 1 Family Res		BAS STAR 41854	0	0	28,800
Bobbi Park	Spencer-Van Ett 493401	30,200	COUNTY TAXABLE VALUE	132,600		
111 Brink Rd	ACRES 5.48	132,600	TOWN TAXABLE VALUE	132,600		
Van Etten, NY 14889	EAST-0822398 NRTH-0824620		SCHOOL TAXABLE VALUE	103,800		
	DEED BOOK 1165 PG-36		FD381 Van Etten Fire Distr	132,600 TO		
	FULL MARKET VALUE	138,125	SW381 County solid waste	132,600 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 204
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 54.00-1-8 *****						
54.00-1-8	5 Mill St					00007000
Thomas Paul Jr	210 1 Family Res		VET WAR CT 41121	9,792	9,792	0
Thomas Nancy	Spencer-Van Ett 493401	20,000	BAS STAR 41854	0	0	28,800
5 Mill St	ACRES 1.00	65,280	COUNTY TAXABLE VALUE	55,488		
Van Etten, NY 14889	EAST-0824936 NRTH-0798544		TOWN TAXABLE VALUE	55,488		
	DEED BOOK 713 PG-00138		SCHOOL TAXABLE VALUE	36,480		
	FULL MARKET VALUE	68,000	FD381 Van Etten Fire Distr	65,280 TO		
			SW381 County solid waste	65,280 TO		
***** 14.00-1-25.2 *****						
14.00-1-25.2	399 Huddle Hill Rd					00419001
Thompson Juanita M	210 1 Family Res		ENH STAR 41834	0	0	60,180
399 Huddle Hill Rd	Spencer-Van Ett 493401	24,000	COUNTY TAXABLE VALUE	60,180		
Van Etten, NY 14889	ACRES 2.15	60,180	TOWN TAXABLE VALUE	60,180		
	EAST-0817720 NRTH-0825151		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 20160 PG-7926		FD381 Van Etten Fire Distr	60,180 TO		
	FULL MARKET VALUE	62,688	SW381 County solid waste	60,180 TO		
***** 24.00-1-6.12 *****						
24.00-1-6.12	28 Kies Rd					00252001
Thompson Trent R	210 1 Family Res		COUNTY TAXABLE VALUE	130,360		
28 Kies Rd	Spencer-Van Ett 493401	27,800	TOWN TAXABLE VALUE	130,360		
Van Etten, NY 14889	ACRES 4.15	130,360	SCHOOL TAXABLE VALUE	130,360		
	EAST-0816561 NRTH-0820427		FD381 Van Etten Fire Distr	130,360 TO		
	DEED BOOK 20140 PG-13259		SW381 County solid waste	130,360 TO		
	FULL MARKET VALUE	135,792				
***** 35.00-1-22.1 *****						
35.00-1-22.1	427 Langford Creek Rd					00458000
Thornton Gerard P Jr	240 Rural res		BAS STAR 41854	0	0	28,800
427 Langford Creek Rd	Spencer-Van Ett 493401	82,300	COUNTY TAXABLE VALUE	131,580		
Van Etten, NY 14889	ACRES 61.60	131,580	TOWN TAXABLE VALUE	131,580		
	EAST-0827997 NRTH-0811464		SCHOOL TAXABLE VALUE	102,780		
	DEED BOOK 3062 PG-40003		FD381 Van Etten Fire Distr	131,580 TO		
	FULL MARKET VALUE	137,063	SW381 County solid waste	131,580 TO		
***** 15.00-1-22.2 *****						
15.00-1-22.2	1220 Langford Creek Rd					00035001
Thorpe Mary	210 1 Family Res		ENH STAR 41834	0	0	65,950
1220 Langford Creek Rd	Spencer-Van Ett 493401	22,000	COUNTY TAXABLE VALUE	96,800		
Van Etten, NY 14889	ACRES 1.68	96,800	TOWN TAXABLE VALUE	96,800		
	EAST-0826200 NRTH-0828989		SCHOOL TAXABLE VALUE	30,850		
	DEED BOOK 731 PG-00066		FD381 Van Etten Fire Distr	96,800 TO		
	FULL MARKET VALUE	100,833	SW381 County solid waste	96,800 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 205
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

35.00-1-22.2	Langford Creek Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	34,680		00458001
Thorton Susan	Spencer-Van Ett 493401	34,680	TOWN TAXABLE VALUE	34,680		
6 Academy St	ACRES 20.00	34,680	SCHOOL TAXABLE VALUE	34,680		
Spencer, NY 14883	EAST-0827740 NRTH-0811993		FD381 Van Etten Fire Distr	34,680 TO		
	DEED BOOK 20140 PG-24836		SW381 County solid waste	34,680 TO		
	FULL MARKET VALUE	36,125				

55.00-1-4	26 Old State Rd 210 1 Family Res		ENH STAR 41834	0	0	00314000
Tillotson Trust Herbert and Es	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE	77,520		65,950
PO Box 133	FRNT 357.00 DPTH 145.00	77,520	TOWN TAXABLE VALUE	77,520		
Van Etten, NY 14889	ACRES 1.00		SCHOOL TAXABLE VALUE	11,570		
	EAST-0827327 NRTH-0798176		FD381 Van Etten Fire Distr	77,520 TO		
	DEED BOOK 01041 PG-90051		SW381 County solid waste	77,520 TO		
	FULL MARKET VALUE	80,750				

55.06-1-13.2	Old NYS Route 34 314 Rural vac<10		COUNTY TAXABLE VALUE	2,450		V2232000
Tillotson Trust Herbert and Es	Spencer-Van Ett 493401	2,450	TOWN TAXABLE VALUE	2,450		
PO Box 133	ACRES 2.00	2,450	SCHOOL TAXABLE VALUE	2,450		
Van Etten, NY 14889	EAST-0827558 NRTH-0798637		FD381 Van Etten Fire Distr	2,450 TO		
	DEED BOOK 01041 PG-90051		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	2,552	SW381 County solid waste	2,450 TO		

45.00-1-8.121	22 Upper Front St 240 Rural res		COUNTY TAXABLE VALUE	260,100		00345000
Tinsley Paul	Spencer-Van Ett 493401	37,900	TOWN TAXABLE VALUE	260,100		
Tinsley Ruth	ACRES 10.90	260,100	SCHOOL TAXABLE VALUE	260,100		
PO Box 119	EAST-0831596 NRTH-0802358		FD381 Van Etten Fire Distr	260,100 TO		
Van Etten, NY 14889	DEED BOOK 430 PG-27D		SW381 County solid waste	260,100 TO		
	FULL MARKET VALUE	270,938				

45.15-1-8.2	Upper Front St 314 Rural vac<10		COUNTY TAXABLE VALUE	8,060		V2240000
Tinsley Paul P Jr	Spencer-Van Ett 493401	8,060	TOWN TAXABLE VALUE	8,060		
PO Box 119	ACRES 2.20	8,060	SCHOOL TAXABLE VALUE	8,060		
Van Etten, NY 14889	EAST-0510950 NRTH-0802470		FD381 Van Etten Fire Distr	8,060 TO		
	DEED BOOK 430 PG-27		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	8,396	SW381 County solid waste	8,060 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 206
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.00-1-8.122	NYS Route 34			45.00-1-8.122	*****	00345009
Tinsley Paul Plez Jr	312 Vac w/imprv		COUNTY TAXABLE VALUE	14,180		
Ruth Ann	Spencer-Van Ett 493401	6,600	TOWN TAXABLE VALUE	14,180		
35 Upper Front St	ACRES 1.40	14,180	SCHOOL TAXABLE VALUE	14,180		
PO Box 119	EAST-0831788 NRTH-0802924		FD381 Van Etten Fire Distr	14,180 TO		
Van Etten, NY 14889	DEED BOOK 01062 PG-50025		SW381 County solid waste	14,180 TO		

45.18-1-35	6 Main St			45.18-1-35	*****	V2013000
Tioga State Bank	461 Bank		COUNTY TAXABLE VALUE	243,780		
One Main St	Spencer-Van Ett 493401	11,100	TOWN TAXABLE VALUE	243,780		
Spencer, NY 14883	FRNT 22.56 DPTH 230.02	243,780	SCHOOL TAXABLE VALUE	243,780		
	EAST-0828488 NRTH-0801222		FD381 Van Etten Fire Distr	243,780 TO		
	DEED BOOK 263 PG-30D		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	253,938	SW381 County solid waste	243,780 TO		

34.00-1-36.2	14 Swartwood Rd			34.00-1-36.2	*****	00404001
Tkachuk Donna	210 1 Family Res		COUNTY TAXABLE VALUE	84,660		
14 Swartwood Rd	Spencer-Van Ett 493401	33,700	TOWN TAXABLE VALUE	84,660		
Van Etten, NY 14889	ACRES 7.80	84,660	SCHOOL TAXABLE VALUE	84,660		
	EAST-0813192 NRTH-0811091		FD381 Van Etten Fire Distr	84,660 TO		
	DEED BOOK 754 PG-00186		SW381 County solid waste	84,660 TO		
	FULL MARKET VALUE	88,188				

35.00-1-9	Langford Creek Rd			35.00-1-9	*****	00508000
Toyryla Donald	322 Rural vac>10		COUNTY TAXABLE VALUE	59,270		
Toyryla Marguerite	Spencer-Van Ett 493401	59,270	TOWN TAXABLE VALUE	59,270		
279 Burheight Glen Rd	ACRES 48.40	59,270	SCHOOL TAXABLE VALUE	59,270		
Spencer, NY 14883	EAST-0832724 NRTH-0808265		FD381 Van Etten Fire Distr	59,270 TO		
	FULL MARKET VALUE	61,740	SW381 County solid waste	59,270 TO		

45.14-1-4.1	27 Front St			45.14-1-4.1	*****	V2208000
Treat Franklin D III	210 1 Family Res		COUNTY TAXABLE VALUE	47,940		
27 Front St	Spencer-Van Ett 493401	23,800	TOWN TAXABLE VALUE	47,940		
Van Etten, NY 14889	FRNT 328.00 DPTH 320.00	47,940	SCHOOL TAXABLE VALUE	47,940		
	EAST-0829107 NRTH-0802600		FD381 Van Etten Fire Distr	47,940 TO		
	DEED BOOK 4050 PG-19		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	49,938	SW381 County solid waste	47,940 TO		

55.00-1-20.12	Warner Rd			55.00-1-20.12	*****	00244005
Trembley Alan	120 Field crops		AG DSTL305 41720	17,283	17,283	17,283
154 Warner Rd	Spencer-Van Ett 493401	27,850	COUNTY TAXABLE VALUE	10,567		
Van Etten, NY 14889	ACRES 22.75	27,850	TOWN TAXABLE VALUE	10,567		
	EAST-0832663 NRTH-0799669		SCHOOL TAXABLE VALUE	10,567		
	DEED BOOK 579 PG-59		FD381 Van Etten Fire Distr	27,850 TO		
	FULL MARKET VALUE	29,010	SW381 County solid waste	27,850 TO		

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 207
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.00-1-25.2 *****						
45.00-1-25.2	Townline Rd					00595000
Trembly Gail R	314 Rural vac<10		COUNTY TAXABLE VALUE	510		
154 Warner Rd	Spencer-Van Ett 493401	510	TOWN TAXABLE VALUE	510		
Van Etten, NY 14889	ROW to gas well	510	SCHOOL TAXABLE VALUE	510		
	FRNT 14.01 DPTH 339.68		FD381 Van Etten Fire Distr	510 TO		
	EAST-0832829 NRTH-0801082					
	FULL MARKET VALUE	531				
***** 55.00-1-20.11 *****						
55.00-1-20.11	154 Warner Rd			15,158	15,158	00244002
Trembly Gail R	210 1 Family Res		AG DSTL305 41720			15,158
154 Warner Rd	Spencer-Van Ett 493401	29,500	BAS STAR 41854	0	0	28,800
Van Etten, NY 14889	ACRES 5.00	114,240	COUNTY TAXABLE VALUE	99,082		
	EAST-0832417 NRTH-0800333		TOWN TAXABLE VALUE	99,082		
	DEED BOOK 580 PG-32		SCHOOL TAXABLE VALUE	70,282		
	FULL MARKET VALUE	119,000	FD381 Van Etten Fire Distr	114,240 TO		
			SW381 County solid waste	114,240 TO		
***** 45.18-2-8 *****						
45.18-2-8	3 Main St			252,250		V2224000
Tubbs Bruce E	652 Govt bldgs		COUNTY TAXABLE VALUE	252,250		
100 Hunters Brae	Spencer-Van Ett 493401	13,600	TOWN TAXABLE VALUE	252,250		
Lockwood, NY 14859	Post Office	252,250	SCHOOL TAXABLE VALUE	252,250		
	FRNT 175.00 DPTH 90.00		FD381 Van Etten Fire Distr	252,250 TO		
	EAST-0828465 NRTH-0801042		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 1128 PG-1		SW381 County solid waste	252,250 TO		
	FULL MARKET VALUE	262,760				
***** 45.00-1-18.1 *****						
45.00-1-18.1	Langford Creek Rd			26,930		00003000
Tuite Thomas	322 Rural vac>10		COUNTY TAXABLE VALUE	26,930		
Tuite Maureen	Spencer-Van Ett 493401	26,930	TOWN TAXABLE VALUE	26,930		
1010 Lincoln St	not buildable lot	26,930	SCHOOL TAXABLE VALUE	26,930		
Elmira, NY 14901	ACRES 26.40		FD381 Van Etten Fire Distr	26,930 TO		
	EAST-0827139 NRTH-0803299		SW381 County solid waste	26,930 TO		
	DEED BOOK 91 PG-41D					
	FULL MARKET VALUE	28,052				
***** 45.14-1-1.1 *****						
45.14-1-1.1	Cementary Rd			5,210		V2001000
Tuite Thomas	322 Rural vac>10		COUNTY TAXABLE VALUE	5,210		
Tuite Maureen	Spencer-Van Ett 493401	5,210	TOWN TAXABLE VALUE	5,210		
1010 Lincoln St	no access bridge out	5,210	SCHOOL TAXABLE VALUE	5,210		
Elmira, NY 14901	ACRES 12.50		FD381 Van Etten Fire Distr	5,210 TO		
	EAST-0827484 NRTH-0802693		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 91 PG-41D		SW381 County solid waste	5,210 TO		
	FULL MARKET VALUE	5,427				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 208
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 15.00-1-7.22 *****						
	130 Vennell Rd					00600000
15.00-1-7.22	240 Rural res		VET COM CT 41131	19,200	19,200	0
Turke Phillip	Spencer-Van Ett 493401	53,000	COUNTY TAXABLE VALUE	205,200		
Turke Gayle C	ACRES 17.13 BANK 069	224,400	TOWN TAXABLE VALUE	205,200		
130 Vennell Rd	EAST-0829636 NRTH-0829976		SCHOOL TAXABLE VALUE	224,400		
Van Etten, NY 14889	DEED BOOK 20160 PG-11747		FD381 Van Etten Fire Distr	224,400 TO		
	FULL MARKET VALUE	233,750	SW381 County solid waste	224,400 TO		
***** 15.00-1-7.24 *****						
	Vennell Rd					00608000
15.00-1-7.24	322 Rural vac>10		COUNTY TAXABLE VALUE	48,350		
Turke Phillip	Spencer-Van Ett 493401	48,350	TOWN TAXABLE VALUE	48,350		
Turke Gayle	ACRES 34.29	48,350	SCHOOL TAXABLE VALUE	48,350		
130 Vennell Rd	EAST-0829456 NRTH-0830663		FD381 Van Etten Fire Distr	48,350 TO		
Van Etten, NY 14889	DEED BOOK 20180 PG-1033		SW381 County solid waste	48,350 TO		
	FULL MARKET VALUE	50,365				
***** 54.00-1-41.112 *****						
	3319 Wyncoop Creek Rd					00114006
54.00-1-41.112	210 1 Family Res		COUNTY TAXABLE VALUE	107,100		
Tuscan Homes LLC	Spencer-Van Ett 493401	32,000	TOWN TAXABLE VALUE	107,100		
15 Railroad St	ACRES 6.68	107,100	SCHOOL TAXABLE VALUE	107,100		
Spencer, NY 14883	EAST-0813540 NRTH-0794759		FD381 Van Etten Fire Distr	107,100 TO		
	DEED BOOK 20160 PG-31562		SW381 County solid waste	107,100 TO		
	FULL MARKET VALUE	111,563				
***** 45.17-2-4.1 *****						
	97 Main St					V2174000
45.17-2-4.1	210 1 Family Res		COUNTY TAXABLE VALUE	93,840		
US Bank Trust NA	Spencer-Van Ett 493401	20,000	TOWN TAXABLE VALUE	93,840		
13801 Wireless Way St	ACRES 1.00 BANK 006	93,840	SCHOOL TAXABLE VALUE	93,840		
Oklahoma City, OK 73134	EAST-0826246 NRTH-0801012		FD381 Van Etten Fire Distr	93,840 TO		
	DEED BOOK 20160 PG-24731		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	97,750	SW381 County solid waste	93,840 TO		
***** 35.00-1-1 *****						
	Blake Hill Rd					00496000
35.00-1-1	322 Rural vac>10		COUNTY TAXABLE VALUE	48,960		
Vanderpoel Richard	Spencer-Van Ett 493401	48,960	TOWN TAXABLE VALUE	48,960		
Vanderpoel Ricky M	Land Contract	48,960	SCHOOL TAXABLE VALUE	48,960		
128 West Hill Rd	logged in 1998		FD381 Van Etten Fire Distr	48,960 TO		
Spencer, NY 14883	ACRES 62.70		SW381 County solid waste	48,960 TO		
	EAST-0825029 NRTH-0815021					
	DEED BOOK 7101 PG-50050					
	FULL MARKET VALUE	51,000				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 209
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

35.00-1-21	469 Langford Creek Rd			35.00-1-21		00444000
VanEtten William	283 Res w/Comuse		COUNTY TAXABLE VALUE	154,020		
469 Langford Creek Rd	Spencer-Van Ett 493401	71,000	TOWN TAXABLE VALUE	154,020		
Van Etten, NY 14889	ACRES 35.87	154,020	SCHOOL TAXABLE VALUE	154,020		
	EAST-0828557 NRTH-0812577		FD381 Van Etten Fire Distr	154,020 TO		
	DEED BOOK 20180 PG-1548		SW381 County solid waste	154,020 TO		
	FULL MARKET VALUE	160,438				

74.00-1-3.1	155 Rumsey Hill Rd			74.00-1-3.1		00332001
Vangalder Matthew	210 1 Family Res		BAS STAR 41854	0	0	28,800
155 Rumsey Hill Rd	Spencer-Van Ett 493401	21,500	COUNTY TAXABLE VALUE	87,720		
Van Etten, NY 14889	ACRES 1.50 BANK 069	87,720	TOWN TAXABLE VALUE	87,720		
	EAST-0814658 NRTH-0781294		SCHOOL TAXABLE VALUE	58,920		
	DEED BOOK 00100 PG-20064		FD381 Van Etten Fire Distr	87,720 TO		
	FULL MARKET VALUE	91,375	SW381 County solid waste	87,720 TO		

54.00-1-34.12	379 Shoemaker Rd			54.00-1-34.12		00598000
VanGorder Christopher	210 1 Family Res		COUNTY TAXABLE VALUE	109,550		
VanGorder Mary	Spencer-Van Ett 493401	26,200	TOWN TAXABLE VALUE	109,550		
379 Shoemaker Rd	ACRES 3.50 BANK 006	109,550	SCHOOL TAXABLE VALUE	109,550		
Van Etten, NY 14889	EAST-0813978 NRTH-0792358		FD381 Van Etten Fire Distr	109,550 TO		
	DEED BOOK 20150 PG-29866		SW381 County solid waste	109,550 TO		
	FULL MARKET VALUE	114,115				

44.00-1-41	3580 Wyncoop Creek Rd			44.00-1-41		00394000
VanRiper Keith	210 1 Family Res		BAS STAR 41854	0	0	28,800
VanRiper Patsy	Spencer-Van Ett 493401	27,500	COUNTY TAXABLE VALUE	84,660		
15 Cortland Lane	ACRES 4.00	84,660	TOWN TAXABLE VALUE	84,660		
Horseheads, NY 14845	EAST-0816746 NRTH-0800442		SCHOOL TAXABLE VALUE	55,860		
	DEED BOOK 3022 PG-10004		FD381 Van Etten Fire Distr	84,660 TO		
	FULL MARKET VALUE	88,188	SW381 County solid waste	84,660 TO		

34.00-1-48	2548 NYS Route 223			34.00-1-48		00133000
Vargo Doreen	270 Mfg housing		COUNTY TAXABLE VALUE	31,620		
40 Dean Creek Rd	Spencer-Van Ett 493401	21,300	TOWN TAXABLE VALUE	31,620		
Lockwood, NY 14859	ACRES 1.40	31,620	SCHOOL TAXABLE VALUE	31,620		
	EAST-0814945 NRTH-0808963		FD381 Van Etten Fire Distr	31,620 TO		
	DEED BOOK 20180 PG-12637		SW381 County solid waste	31,620 TO		
	FULL MARKET VALUE	32,938				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 210
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

44.00-1-12.121	166 NYS Route 224			44.00-1-12.121	*****	X0471000
Vergason Technology	710 Manufacture		COUNTY TAXABLE VALUE	817,020		
166 St Rt 224	Spencer-Van Ett 493401	79,400	TOWN TAXABLE VALUE	817,020		
Van Etten, NY 14889	ACRES 58.04	817,020	SCHOOL TAXABLE VALUE	817,020		
	EAST-0824281 NRTH-0803379		FD381 Van Etten Fire Distr	817,020 TO		
	DEED BOOK 6090 PG-80084		SW381 County solid waste	817,020 TO		
	FULL MARKET VALUE	851,063				

25.00-1-11	Briggs Hill Rd			25.00-1-11	*****	00381000
Waino Poysa	322 Rural vac>10		COUNTY TAXABLE VALUE	47,130		
Rautio Carl Henry	Spencer-Van Ett 493401	47,130	TOWN TAXABLE VALUE	47,130		
Michael Poysa	ACRES 32.70	47,130	SCHOOL TAXABLE VALUE	47,130		
1659 Lanford Rd	EAST-0832716 NRTH-0820107		FD381 Van Etten Fire Distr	47,130 TO		
Gwynn, MD 21207	FULL MARKET VALUE	49,094	SW381 County solid waste	47,130 TO		

35.00-1-4	540 Langford Creek Rd			35.00-1-4	*****	00479000
Walle James B	210 1 Family Res		ENH STAR 41834	0	0	65,950
Walle Nancy M	Spencer-Van Ett 493401	23,400	COUNTY TAXABLE VALUE	92,820		
540 Langford Creek Rd	ACRES 2.19	92,820	TOWN TAXABLE VALUE	92,820		
Van Etten, NY 14889	EAST-0829038 NRTH-0813983		SCHOOL TAXABLE VALUE	26,870		
	FULL MARKET VALUE	96,688	FD381 Van Etten Fire Distr	92,820 TO		
			SW381 County solid waste	92,820 TO		

35.00-1-3.2	Langford Creek Rd			35.00-1-3.2	*****	00478001
Walle James Bernard	322 Rural vac>10		COUNTY TAXABLE VALUE	33,360		
Walle Nancy M	Spencer-Van Ett 493401	33,360	TOWN TAXABLE VALUE	33,360		
540 Langford Crk	ACRES 18.66	33,360	SCHOOL TAXABLE VALUE	33,360		
Van Etten, NY 14889	EAST-0828216 NRTH-0813805		FD381 Van Etten Fire Distr	33,360 TO		
	DEED BOOK 7071 PG-10063		SW381 County solid waste	33,360 TO		
	FULL MARKET VALUE	34,750				

25.00-1-13.3	Briggs Hill Rd			25.00-1-13.3	*****	00311002
Walter John	314 Rural vac<10		COUNTY TAXABLE VALUE	24,480		
Walter Susan	Spencer-Van Ett 493401	24,480	TOWN TAXABLE VALUE	24,480		
99 Briggs Hill Rd	ACRES 10.00	24,480	SCHOOL TAXABLE VALUE	24,480		
Van Etten, NY 14889	EAST-0830613 NRTH-0815209		FD381 Van Etten Fire Distr	24,480 TO		
	DEED BOOK 2123 PG-52		SW381 County solid waste	24,480 TO		
	FULL MARKET VALUE	25,500				

35.00-1-6.11	Briggs Hill Rd			35.00-1-6.11	*****	00399000
Walter John	322 Rural vac>10		COUNTY TAXABLE VALUE	24,180		
Walter Susan	Spencer-Van Ett 493401	24,180	TOWN TAXABLE VALUE	24,180		
99 Briggs Hill Rd	ACRES 23.72	24,180	SCHOOL TAXABLE VALUE	24,180		
Van Etten, NY 14889	EAST-0829883 NRTH-0815251		FD381 Van Etten Fire Distr	24,180 TO		
	DEED BOOK 6080 PG-8071		SW381 County solid waste	24,180 TO		
	FULL MARKET VALUE	25,188				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 211
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 25.00-1-13.2 *****						
25.00-1-13.2	99 Briggs Hill Rd					00311001
Walter John L	210 1 Family Res		BAS STAR 41854	0	0	28,800
Walter Susan L	Spencer-Van Ett 493401	23,100	COUNTY TAXABLE VALUE	135,660		
99 Briggs Hill R	ACRES 2.06 BANK 030	135,660	TOWN TAXABLE VALUE	135,660		
Van Etten, NY 14889	EAST-0830469 NRTH-0814809		SCHOOL TAXABLE VALUE	106,860		
	DEED BOOK 4042 PG-60064		FD381 Van Etten Fire Distr	135,660 TO		
	FULL MARKET VALUE	141,313	SW381 County solid waste	135,660 TO		
***** 45.19-1-3 *****						
45.19-1-3	Warner St					V2118000
Warner George	120 Field crops		AG DSTL305 41720	10,348	10,348	10,348
54 Warner St	Spencer-Van Ett 493401	15,920	COUNTY TAXABLE VALUE	5,572		
Van Etten, NY 14889	ACRES 13.00	15,920	TOWN TAXABLE VALUE	5,572		
	EAST-0831069 NRTH-0801299		SCHOOL TAXABLE VALUE	5,572		
	FULL MARKET VALUE	16,583	FD381 Van Etten Fire Distr	15,920 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	15,920 TO		
***** 55.00-1-22.1 *****						
55.00-1-22.1	Warner Rd					00245000
Warner George	120 Field crops		AG DSTL305 41720	27,522	27,522	27,522
47 Warner St	Spencer-Van Ett 493401	58,350	COUNTY TAXABLE VALUE	30,828		
Van Etten, NY 14889	ACRES 57.20	58,350	TOWN TAXABLE VALUE	30,828		
	EAST-0831601 NRTH-0798332		SCHOOL TAXABLE VALUE	30,828		
	DEED BOOK 00071 PG-00025		FD381 Van Etten Fire Distr	58,350 TO		
	FULL MARKET VALUE	60,781	SW381 County solid waste	58,350 TO		
***** 45.00-1-10.2 *****						
45.00-1-10.2	Warner Rd					00244001
Warner George L	120 Field crops		AG DSTL305 41720	11,541	11,541	11,541
54 Warner St	Spencer-Van Ett 493401	18,770	COUNTY TAXABLE VALUE	7,229		
Van Etten, NY 14889	ACRES 15.30	18,770	TOWN TAXABLE VALUE	7,229		
	EAST-0831528 NRTH-0801252		SCHOOL TAXABLE VALUE	7,229		
	DEED BOOK 675 PG-23		FD381 Van Etten Fire Distr	18,770 TO		
	FULL MARKET VALUE	19,552	SW381 County solid waste	18,770 TO		
***** 45.00-1-10.11 *****						
45.00-1-10.11	Warner Rd					00244000
Warner George L	105 Vac farmland		AG DSTL305 41720	13,850	13,850	13,850
54 Warner Rd	Spencer-Van Ett 493401	20,300	COUNTY TAXABLE VALUE	11,860		
Van Etten, NY 14889	ACRES 16.89	25,710	TOWN TAXABLE VALUE	11,860		
	EAST-0832340 NRTH-0801263		SCHOOL TAXABLE VALUE	11,860		
	DEED BOOK 585 PG-14		FD381 Van Etten Fire Distr	25,710 TO		
	FULL MARKET VALUE	26,781	SW381 County solid waste	25,710 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 212
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.19-1-2 *****						
45.19-1-2	47 Warner St					V2109000
Warner George L	210 1 Family Res		ENH STAR 41834	0	0	65,950
47 Warner St	Spencer-Van Ett 493401	31,000	COUNTY TAXABLE VALUE	79,560		
Van Etten, NY 14889	ACRES 6.00	79,560	TOWN TAXABLE VALUE	79,560		
	EAST-0830777 NRTH-0801080		SCHOOL TAXABLE VALUE	13,610		
	DEED BOOK 811 PG-00232		FD381 Van Etten Fire Distr	79,560 TO		
	FULL MARKET VALUE	82,875	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	79,560 TO		
***** 55.00-1-20.2 *****						
55.00-1-20.2	Warner Rd					00244004
Warner George L	120 Field crops		AG DSTL305 41720	8,868	8,868	8,868
47 Warner St	Spencer-Van Ett 493401	13,470	COUNTY TAXABLE VALUE	4,602		
Van Etten, NY 14889	ACRES 11.00	13,470	TOWN TAXABLE VALUE	4,602		
	EAST-0831935 NRTH-0800224		SCHOOL TAXABLE VALUE	4,602		
	DEED BOOK 408 PG-1D		FD381 Van Etten Fire Distr	13,470 TO		
	FULL MARKET VALUE	14,031	SW381 County solid waste	13,470 TO		
***** 55.00-1-20.13 *****						
55.00-1-20.13	Warner Rd					00244006
Warner George L	314 Rural vac<10		AG DSTL305 41720	1,451	1,451	1,451
47 Warner Rd	Spencer-Van Ett 493401	2,350	COUNTY TAXABLE VALUE	899		
Van Etten, NY 14889	ACRES 2.25	2,350	TOWN TAXABLE VALUE	899		
	EAST-0832217 NRTH-0800197		SCHOOL TAXABLE VALUE	899		
	DEED BOOK 585 PG-14		FD381 Van Etten Fire Distr	2,350 TO		
	FULL MARKET VALUE	2,448	SW381 County solid waste	2,350 TO		
***** 45.19-1-5 *****						
45.19-1-5	54 Warner St					V2221000
Warner Ruth	210 1 Family Res		VET COM CT 41131	19,200	19,200	0
54 Warner St	Spencer-Van Ett 493401	23,200	VET DIS CT 41141	4,386	4,386	0
Van Etten, NY 14889	ACRES 2.10	87,720	BAS STAR 41854	0	0	28,800
	EAST-0831160 NRTH-0800496		COUNTY TAXABLE VALUE	64,134		
	FULL MARKET VALUE	91,375	TOWN TAXABLE VALUE	64,134		
			SCHOOL TAXABLE VALUE	58,920		
			FD381 Van Etten Fire Distr	87,720 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	87,720 TO		
***** 55.00-1-18 *****						
55.00-1-18	Warner Rd					00475000
Warner Trust	322 Rural vac>10		COUNTY TAXABLE VALUE	28,560		
Attn: Harvey F Warner	Spencer-Van Ett 493401	28,560	TOWN TAXABLE VALUE	28,560		
54 Warner St	ACRES 25.20	28,560	SCHOOL TAXABLE VALUE	28,560		
Van Etten, NY 14889	EAST-0831521 NRTH-0799454		FD381 Van Etten Fire Distr	28,560 TO		
	FULL MARKET VALUE	29,750	SW381 County solid waste	28,560 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 213
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 55.00-1-19 *****						
55.00-1-19	Warner Rd					00477000
Warner Trust	314 Rural vac<10		COUNTY TAXABLE VALUE	8,270		
Attn: Harvey Warner	Spencer-Van Ett 493401	8,270	TOWN TAXABLE VALUE	8,270		
54 Warner St	ACRES 4.40	8,270	SCHOOL TAXABLE VALUE	8,270		
Van Etten, NY 14889	EAST-0831526 NRTH-0800460		FD381 Van Etten Fire Distr	8,270 TO		
	FULL MARKET VALUE	8,615	SW381 County solid waste	8,270 TO		
***** 25.00-1-10.2 *****						
25.00-1-10.2	Briggs Hill Rd					00310001
Warnken Catherine	312 Vac w/imprv		COUNTY TAXABLE VALUE	42,130		
Carentz Marilyn	Spencer-Van Ett 493401	32,700	TOWN TAXABLE VALUE	42,130		
32 Maplewood Ave	ACRES 7.10	42,130	SCHOOL TAXABLE VALUE	42,130		
Selden, NY 11784	EAST-0832711 NRTH-0821108		FD381 Van Etten Fire Distr	42,130 TO		
	FULL MARKET VALUE	43,885	SW381 County solid waste	42,130 TO		
***** 64.00-1-25.1 *****						
64.00-1-25.1	268 Rumsey Hill Rd					00286000
Waters James	270 Mfg housing		COUNTY TAXABLE VALUE	41,820		
Waters Mary	Spencer-Van Ett 493401	33,500	TOWN TAXABLE VALUE	41,820		
268 Rumsey Hill Rd	ACRES 10.11	41,820	SCHOOL TAXABLE VALUE	41,820		
Van Etten, NY 14889	EAST-0816216 NRTH-0783628		FD381 Van Etten Fire Distr	41,820 TO		
	DEED BOOK 8080 PG-70050		SW381 County solid waste	41,820 TO		
	FULL MARKET VALUE	43,563				
***** 64.00-1-25.3 *****						
64.00-1-25.3	47 Cooper Hill Rd					00286002
Waters Jessica	270 Mfg housing		COUNTY TAXABLE VALUE	29,580		
274 Clark Rd	Spencer-Van Ett 493401	22,800	TOWN TAXABLE VALUE	29,580		
Waverly, NY 14892	ACRES 1.93	29,580	SCHOOL TAXABLE VALUE	29,580		
	EAST-0816903 NRTH-0783444		FD381 Van Etten Fire Distr	29,580 TO		
	DEED BOOK 20140 PG-15893		SW381 County solid waste	29,580 TO		
	FULL MARKET VALUE	30,813				
***** 74.00-1-17.4 *****						
74.00-1-17.4	488 Barnes Hill Rd					00484003
Watts George	270 Mfg housing		COUNTY TAXABLE VALUE	44,880		
488 Barnes Hill Rd	Spencer-Van Ett 493401	31,000	TOWN TAXABLE VALUE	44,880		
Lockwood, NY 14859	ACRES 6.00	44,880	SCHOOL TAXABLE VALUE	44,880		
	EAST-0816020 NRTH-0778200		FD381 Van Etten Fire Distr	44,880 TO		
	DEED BOOK 4022 PG-1		SW381 County solid waste	44,880 TO		
	FULL MARKET VALUE	46,750				
***** 45.18-1-81 *****						
45.18-1-81	26 Hixon St					V2225000
WDR Enterprises LLC	270 Mfg housing		COUNTY TAXABLE VALUE	16,320		
303 Burheight Glen Rd	Spencer-Van Ett 493401	10,000	TOWN TAXABLE VALUE	16,320		
Spencer, NY 14883	FRNT 60.00 DPTH 288.00	16,320	SCHOOL TAXABLE VALUE	16,320		
	EAST-0829715 NRTH-0801803		FD381 Van Etten Fire Distr	16,320 TO		
	DEED BOOK 9122 PG-90075		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	17,000	SW381 County solid waste	16,320 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 214
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

55.06-1-14.1	47 Waverly St			55.06-1-14.1		V2054000
WDR Enterprises LLC	270 Mfg housing		COUNTY TAXABLE VALUE	31,930		
303 Burheight Glen Rd	Spencer-Van Ett 493401	23,300	TOWN TAXABLE VALUE	31,930		
Spencer, NY 14883	ACRES 2.40	31,930	SCHOOL TAXABLE VALUE	31,930		
	EAST-0827588 NRTH-0799105		FD381 Van Etten Fire Distr	31,930 TO		
	DEED BOOK 9122 PG-90077		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	33,260	SW381 County solid waste	31,930 TO		

55.06-1-14.2	41 Waverly St			55.06-1-14.2		V2054000
WDR Enterprises LLC	270 Mfg housing		COUNTY TAXABLE VALUE	27,340		
303 Burheight Glen Rd	Spencer-Van Ett 493401	13,800	TOWN TAXABLE VALUE	27,340		
Spencer, NY 14883	ACRES 0.38	27,340	SCHOOL TAXABLE VALUE	27,340		
	EAST-0827588 NRTH-0799105		FD381 Van Etten Fire Distr	27,340 TO		
	DEED BOOK 9122 PG-90077		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	28,479	SW381 County solid waste	27,340 TO		

55.06-1-15	Waverly St			55.06-1-15		V2096000
WDR Enterprises LLC	311 Res vac land		COUNTY TAXABLE VALUE	11,840		
303 Burheight Glen Rd	Spencer-Van Ett 493401	11,840	TOWN TAXABLE VALUE	11,840		
Spencer, NY 14883	FRNT 33.00 DPTH 215.00	11,840	SCHOOL TAXABLE VALUE	11,840		
	EAST-0827719 NRTH-0799436		FD381 Van Etten Fire Distr	11,840 TO		
	DEED BOOK 9122 PG-90077		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	12,333	SW381 County solid waste	11,840 TO		

25.00-1-3	678 McDuffy Hollow Rd			25.00-1-3		00466000
Weaver Arthur J	240 Rural res		BAS STAR 41854	0	0	28,800
678 McDuffy Holw	Spencer-Van Ett 493401	135,900	COUNTY TAXABLE VALUE	255,000		
Van Etten, NY 14889	ACRES 132.74	255,000	TOWN TAXABLE VALUE	255,000		
	EAST-0824361 NRTH-0821001		SCHOOL TAXABLE VALUE	226,200		
	DEED BOOK 1065 PG-48		FD381 Van Etten Fire Distr	255,000 TO		
	FULL MARKET VALUE	265,625	SW381 County solid waste	255,000 TO		

45.18-2-46.21	18 Warner St			45.18-2-46.21		V2049001
Wemmer-Knopic Bonnie L	210 1 Family Res		COUNTY TAXABLE VALUE	91,800		
18 Warner St	Spencer-Van Ett 493401	20,500	TOWN TAXABLE VALUE	91,800		
Van Etten, NY 14889	ACRES 1.16 BANK 006	91,800	SCHOOL TAXABLE VALUE	91,800		
	EAST-0509130 NRTH-0800570		FD381 Van Etten Fire Distr	91,800 TO		
	DEED BOOK 935 PG-39		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	95,625	SW381 County solid waste	91,800 TO		

45.00-1-4	Blake Hill Rd			45.00-1-4		00331000
Wescott Carl	210 1 Family Res		COUNTY TAXABLE VALUE	40,800		
Wescott Frances	Spencer-Van Ett 493401	15,000	TOWN TAXABLE VALUE	40,800		
177 Langford Creek Rd	FRNT 118.00 DPTH 185.00	40,800	SCHOOL TAXABLE VALUE	40,800		
Van Etten, NY 14889	EAST-0827814 NRTH-0806585		FD381 Van Etten Fire Distr	40,800 TO		
	DEED BOOK 20110 PG-61284		SW381 County solid waste	40,800 TO		
	FULL MARKET VALUE	42,500				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 215
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.00-1-23 *****						
	742 Blake Hill Rd					00331001
45.00-1-23	484 1 use sm bld		COUNTY TAXABLE VALUE	16,530		
Wescott Carl	Spencer-Van Ett 493401	11,200	TOWN TAXABLE VALUE	16,530		
Wescott Frances	FRNT 25.00 DPTH 214.00	16,530	SCHOOL TAXABLE VALUE	16,530		
177 Langford Creek Rd	EAST-0827726 NRTH-0806551		FD381 Van Etten Fire Distr	16,530 TO		
Van Etten, NY 14889	DEED BOOK 2011 PG-61284		SW381 County solid waste	16,530 TO		
	FULL MARKET VALUE	17,219				
***** 25.00-1-8.1 *****						
	170 M Elston Rd					00309000
25.00-1-8.1	240 Rural res		BAS STAR 41854	0	0	28,800
Westbrook Richard	Spencer-Van Ett 493401	74,900	COUNTY TAXABLE VALUE	185,640		
Westbrook Holley	ACRES 52.34	185,640	TOWN TAXABLE VALUE	185,640		
170 M-Elston Rd	EAST-0831014 NRTH-0821615		SCHOOL TAXABLE VALUE	156,840		
Van Etten, NY 14889	DEED BOOK 5070 PG-50087		FD381 Van Etten Fire Distr	185,640 TO		
	FULL MARKET VALUE	193,375	SW381 County solid waste	185,640 TO		
***** 45.00-1-3 *****						
	738 Blake Hill Rd					00135000
45.00-1-3	210 1 Family Res		COUNTY TAXABLE VALUE	58,140		
Westcott Carl	Spencer-Van Ett 493401	20,300	TOWN TAXABLE VALUE	58,140		
Westcott Frances	FRNT 339.00 DPTH 130.00	58,140	SCHOOL TAXABLE VALUE	58,140		
738 Blake Hill Rd	EAST-0827627 NRTH-0806597		FD381 Van Etten Fire Distr	58,140 TO		
Van Etten, NY 14889	DEED BOOK 20110 PG-61284		SW381 County solid waste	58,140 TO		
	FULL MARKET VALUE	60,563				
***** 35.00-1-29 *****						
	Blake Hill Rd					00436000
35.00-1-29	120 Field crops		AG DSTL305 41720	35,192	35,192	35,192
Westcott Carl E	Spencer-Van Ett 493401	57,840	COUNTY TAXABLE VALUE	22,648		
Westcott Frances J	ACRES 56.71	57,840	TOWN TAXABLE VALUE	22,648		
177 Langford Creek Rd	EAST-0825724 NRTH-0813659		SCHOOL TAXABLE VALUE	22,648		
Van Etten, NY 14889	DEED BOOK 20150 PG-2194		FD381 Van Etten Fire Distr	57,840 TO		
	FULL MARKET VALUE	60,250	SW381 County solid waste	57,840 TO		
***** 45.00-1-1.1 *****						
	177 Langford Creek Rd	50 PCT OF VALUE USED FOR EXEMPTION PURPOSES				00434000
45.00-1-1.1	112 Dairy farm		VET WAR CT 41121	11,520	11,520	0
Westcott Carl E	Spencer-Van Ett 493401	120,400	AG DSTL305 41720	39,819	39,819	39,819
Westcott Christy J	ACRES 149.80	196,350	BAS STAR 41854	0	0	28,800
177 Langford Creek Rd	EAST-0826392 NRTH-0806316		COUNTY TAXABLE VALUE	145,011		
Van Etten, NY 14889	DEED BOOK 958 PG-37		TOWN TAXABLE VALUE	145,011		
	FULL MARKET VALUE	204,531	SCHOOL TAXABLE VALUE	127,731		
			FD381 Van Etten Fire Distr	196,350 TO		
			SW381 County solid waste	196,350 TO		

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 216
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 34.00-1-52.2 *****						
	NYS Route 223					00431001
34.00-1-52.2	322 Rural vac>10		COUNTY TAXABLE VALUE	17,240		
Weston Dale N	Spencer-Van Ett 493401	17,240	TOWN TAXABLE VALUE	17,240		
Weston Joan	ACRES 11.90	17,240	SCHOOL TAXABLE VALUE	17,240		
303 Burheight Glen Rd	EAST-0814442 NRTH-0810446		FD381 Van Etten Fire Distr	17,240 TO		
Spencer, NY 14883	DEED BOOK 02062 PG-50082		SW381 County solid waste	17,240 TO		
	FULL MARKET VALUE	17,958				
***** 35.00-1-30 *****						
	Langford Creek Rd					00509001
35.00-1-30	322 Rural vac>10		COUNTY TAXABLE VALUE	35,090		
Weston Dale N	Spencer-Van Ett 493401	35,090	TOWN TAXABLE VALUE	35,090		
On Joan	ACRES 28.70	35,090	SCHOOL TAXABLE VALUE	35,090		
303 Burheight Glen Rd	EAST-0832697 NRTH-0810348		FD381 Van Etten Fire Distr	35,090 TO		
Spencer, NY 14883	FULL MARKET VALUE	36,552	SW381 County solid waste	35,090 TO		
***** 64.00-1-11.12 *****						
	335 Cooper Hill Rd					00575000
64.00-1-11.12	210 1 Family Res		BAS STAR 41854	0	0	28,800
Wheeler Jeremiah J	Spencer-Van Ett 493401	25,000	COUNTY TAXABLE VALUE	109,140		
Wheeler Emily Laine	ACRES 3.00	109,140	TOWN TAXABLE VALUE	109,140		
335 Cooper Hill Rd	EAST-0820861 NRTH-0786522		SCHOOL TAXABLE VALUE	80,340		
Van Etten, NY 14889	DEED BOOK 11062 PG-70075		FD381 Van Etten Fire Distr	109,140 TO		
	FULL MARKET VALUE	113,688	SW381 County solid waste	109,140 TO		
***** 14.00-1-18 *****						
	341 Elston Hill Rd					00498001
14.00-1-18	322 Rural vac>10		COUNTY TAXABLE VALUE	24,990		
White Bryan	Spencer-Van Ett 493401	24,990	TOWN TAXABLE VALUE	24,990		
White Indira	ACRES 10.45	24,990	SCHOOL TAXABLE VALUE	24,990		
691 Black Oak Rd	EAST-0820165 NRTH-0829201		FD381 Van Etten Fire Distr	24,990 TO		
Newfield, NY 14867	DEED BOOK 20140 PG-21543		SW381 County solid waste	24,990 TO		
	FULL MARKET VALUE	26,031				
***** 45.18-2-12 *****						
	10 Waverly St					V2105000
45.18-2-12	210 1 Family Res		BAS STAR 41854	0	0	28,800
Whitmarsh Andrea	Spencer-Van Ett 493401	15,300	COUNTY TAXABLE VALUE	71,000		
10 Waverly St	FRNT 99.00 DPTH 233.52	71,000	TOWN TAXABLE VALUE	71,000		
Van Etten, NY 14889	EAST-0828246 NRTH-0800794		SCHOOL TAXABLE VALUE	42,200		
	DEED BOOK 11010 PG-60018		FD381 Van Etten Fire Distr	71,000 TO		
	FULL MARKET VALUE	73,958	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	71,000 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 217
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.14-1-5	25 Front St			45.14-1-5		V2157000
Wilbur Dewey	210 1 Family Res		COUNTY TAXABLE VALUE	63,240		
Wilbur Heather	Spencer-Van Ett 493401	12,900	TOWN TAXABLE VALUE	63,240		
683 Straits Corners Rd	FRNT 70.75 DPTH 181.00	63,240	SCHOOL TAXABLE VALUE	63,240		
Candor, NY 13743	BANK 174		FD381 Van Etten Fire Distr	63,240 TO		
	EAST-0829346 NRTH-0802126		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 01012 PG-20094		SW381 County solid waste	63,240 TO		
	FULL MARKET VALUE	65,875				

45.15-1-5	34 Front St			45.15-1-5		V2166000
Wilcox Christopher	270 Mfg housing		COUNTY TAXABLE VALUE	23,460		
Farescal Joanne	Spencer-Van Ett 493401	16,700	TOWN TAXABLE VALUE	23,460		
75 Ridgeway Rd	ACRES 9.00	23,460	SCHOOL TAXABLE VALUE	23,460		
Brooktondale, NY 14817	EAST-0830359 NRTH-0802154		FD381 Van Etten Fire Distr	23,460 TO		
	DEED BOOK 468 PG-46D		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	24,438	SW381 County solid waste	23,460 TO		

44.00-1-32.1	53 Decker Rd			44.00-1-32.1		00306001
Williams Jean N	240 Rural res		BAS STAR 41854	0	0	28,800
53 Decker Rd	Spencer-Van Ett 493401	46,000	COUNTY TAXABLE VALUE	103,020		
Van Etten, NY 14889	ACRES 19.02	103,020	TOWN TAXABLE VALUE	103,020		
	EAST-0818042 NRTH-0804536		SCHOOL TAXABLE VALUE	74,220		
	DEED BOOK 2019 PG-7638		FD381 Van Etten Fire Distr	103,020 TO		
	FULL MARKET VALUE	107,313	SW381 County solid waste	103,020 TO		

75.00-1-12.22	172 Soper Rd			75.00-1-12.22		00490006
Williams John	210 1 Family Res		BAS STAR 41854	0	0	28,800
Williams Jennifer J	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE	91,800		
172 Soper Rd	ACRES 1.00	91,800	TOWN TAXABLE VALUE	91,800		
Lockwood, NY 14859	EAST-0822987 NRTH-0777690		SCHOOL TAXABLE VALUE	63,000		
	DEED BOOK 5072 PG-70024		FD381 Van Etten Fire Distr	91,800 TO		
	FULL MARKET VALUE	95,625	SW381 County solid waste	91,800 TO		

75.00-1-12.21	Soper Rd			75.00-1-12.21		00490001
Williams John A	314 Rural vac<10		COUNTY TAXABLE VALUE	1,530		
Williams Jennifer J	Spencer-Van Ett 493401	1,530	TOWN TAXABLE VALUE	1,530		
172 Soper Rd	FRNT 75.00 DPTH 290.40	1,530	SCHOOL TAXABLE VALUE	1,530		
Lockwood, NY 14859	ACRES 0.50		FD381 Van Etten Fire Distr	1,530 TO		
	EAST-0823099 NRTH-0777672		SW381 County solid waste	1,530 TO		
	DEED BOOK 7040 PG-30016					
	FULL MARKET VALUE	1,594				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 218
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 44.00-1-12.11 *****						
44.00-1-12.11	246 NYS Route 224			0	26,418	0
Williams Patsy	210 1 Family Res		AGED T % 41803	0		0
246 St Rte 224	Spencer-Van Ett 493401	21,300	ENH STAR 41834	0	0	65,950
Van Etten, NY 14889	ACRES 1.40	75,480	COUNTY TAXABLE VALUE	75,480		
	EAST-0823045 NRTH-0803371		TOWN TAXABLE VALUE	49,062		
	DEED BOOK 1191 PG-29		SCHOOL TAXABLE VALUE	9,530		
	FULL MARKET VALUE	78,625	FD381 Van Etten Fire Distr	75,480 TO		
			SW381 County solid waste	75,480 TO		
***** 45.00-1-8.212 *****						
45.00-1-8.212	867 NYS Route 34 East			0	0	65,950
Windnagle Rev Clarence	210 1 Family Res		ENH STAR 41834	0		65,950
Windnagle Doris	Spencer-Van Ett 493401	20,300	COUNTY TAXABLE VALUE	76,500		
867 St Rt 34 E	FRNT 290.29 DPTH 166.75	76,500	TOWN TAXABLE VALUE	76,500		
Van Etten, NY 14889	EAST-0832567 NRTH-0802892		SCHOOL TAXABLE VALUE	10,550		
	DEED BOOK 8032 PG-91		FD381 Van Etten Fire Distr	76,500 TO		
	FULL MARKET VALUE	79,688	SW381 County solid waste	76,500 TO		
***** 14.00-1-26.1 *****						
14.00-1-26.1	Huddle Hill Rd			121,380		00142000
Witkowski Stanley J	270 Mfg housing		COUNTY TAXABLE VALUE	121,380		
2350 Harbor Dr	Spencer-Van Ett 493401	98,300	TOWN TAXABLE VALUE	121,380		
Point Pleasant, NJ 08742	ACRES 81.63	121,380	SCHOOL TAXABLE VALUE	121,380		
	EAST-0818786 NRTH-0825986		FD381 Van Etten Fire Distr	121,380 TO		
	DEED BOOK 2112 PG-50042		SW381 County solid waste	121,380 TO		
	FULL MARKET VALUE	126,438				
***** 64.00-1-12 *****						
64.00-1-12	343 Cooper Hill Rd			0	0	28,800
Wolcott Michael P	240 Rural res		BAS STAR 41854	0		28,800
343 Cooper Hill Rd	Spencer-Van Ett 493401	54,000	COUNTY TAXABLE VALUE	87,720		
Van Etten, NY 14889	ACRES 27.00	87,720	TOWN TAXABLE VALUE	87,720		
	EAST-0820898 NRTH-0787618		SCHOOL TAXABLE VALUE	58,920		
	DEED BOOK 11062 PG-10052		FD381 Van Etten Fire Distr	87,720 TO		
	FULL MARKET VALUE	91,375	SW381 County solid waste	87,720 TO		
***** 25.00-1-30 *****						
25.00-1-30	Washburn Rd			3,470		00520000
Worden Earl	314 Rural vac<10		COUNTY TAXABLE VALUE	3,470		
Worden Amy	Spencer-Van Ett 493401	3,470	TOWN TAXABLE VALUE	3,470		
PO Box 202	ACRES 3.40	3,470	SCHOOL TAXABLE VALUE	3,470		
Spencer, NY 14883	EAST-0832836 NRTH-0822558		FD381 Van Etten Fire Distr	3,470 TO		
	FULL MARKET VALUE	3,615	SW381 County solid waste	3,470 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 219
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 24.00-1-4 *****						
24.00-1-4	21 Huddle Hill Rd					00437001
Wright Jerry	270 Mfg housing		VET WAR CT 41121	5,202	5,202	0
21 Huddle Hill Rd	Spencer-Van Ett 493401	22,900	ENH STAR 41834	0	0	34,680
Van Etten, NY 14889	ACRES 2.22	34,680	COUNTY TAXABLE VALUE	29,478		
	EAST-0813135 NRTH-0819026		TOWN TAXABLE VALUE	29,478		
	DEED BOOK 1218 PG-10		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	36,125	FD381 Van Etten Fire Distr	34,680 TO		
			SW381 County solid waste	34,680 TO		
***** 74.00-1-8.32 *****						
74.00-1-8.32	375 Barnes Hill Rd					00154003
Wrobel Gregory	240 Rural res		ENH STAR 41834	0	0	65,950
375 Barnes Hill Rd	Spencer-Van Ett 493401	50,800	COUNTY TAXABLE VALUE	183,600		
Lockwood, NY 14859	ACRES 23.80	183,600	TOWN TAXABLE VALUE	183,600		
	EAST-0818429 NRTH-0778440		SCHOOL TAXABLE VALUE	117,650		
	FULL MARKET VALUE	191,250	FD381 Van Etten Fire Distr	183,600 TO		
			SW381 County solid waste	183,600 TO		
***** 45.00-1-8.11 *****						
45.00-1-8.11	Upper Front St					00345008
WSH Enterprises LLC	314 Rural vac<10		COUNTY TAXABLE VALUE	720		
24176 SW North Lake Blvd	Spencer-Van Ett 493401	720	TOWN TAXABLE VALUE	720		
Dennellon, FL 34431	FRNT 100.00 DPTH 30.00	720	SCHOOL TAXABLE VALUE	720		
	ACRES 0.05		FD381 Van Etten Fire Distr	720 TO		
	EAST-0831343 NRTH-0802719		SW381 County solid waste	720 TO		
	DEED BOOK 7030 PG-20038					
	FULL MARKET VALUE	750				
***** 45.15-1-8.1 *****						
45.15-1-8.1	32 Upper Front St					V2239000
WSH Enterprises LLC	230 3 Family Res		COUNTY TAXABLE VALUE	81,600		
95 Brenda Lee Lane	Spencer-Van Ett 493401	11,800	TOWN TAXABLE VALUE	81,600		
Willseyville, NY 13864	FRNT 132.00 DPTH 61.00	81,600	SCHOOL TAXABLE VALUE	81,600		
	EAST-0831227 NRTH-0802711		FD381 Van Etten Fire Distr	81,600 TO		
	DEED BOOK 7030 PG-20038		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	85,000	SW381 County solid waste	81,600 TO		
***** 44.00-1-23.12 *****						
44.00-1-23.12	3926 Wyncoop Creek Rd					00584000
Wyncoop Nursery Inc	484 1 use sm bld		AG BLDG 41700	89,700	89,700	89,700
5 Murray St	Spencer-Van Ett 493401	40,300	COUNTY TAXABLE VALUE	43,720		
Van Etten, NY 14889	ACRES 15.29	133,420	TOWN TAXABLE VALUE	43,720		
	EAST-0823559 NRTH-0801963		SCHOOL TAXABLE VALUE	43,720		
	DEED BOOK 20150 PG-1738		FD381 Van Etten Fire Distr	133,420 TO		
	FULL MARKET VALUE	138,979	SW381 County solid waste	133,420 TO		

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL483 UNTIL 2025

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 220
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

34.00-1-52.12	2538 NYS Route 223			34.00-1-52.12	*****	00597000
Yartym Eric	210 1 Family Res		COUNTY TAXABLE VALUE	58,650		
2538 NYS Route 223	Spencer-Van Ett 493401	23,000	TOWN TAXABLE VALUE	58,650		
Van Etten, NY 14889	ACRES 2.02	58,650	SCHOOL TAXABLE VALUE	58,650		
	EAST-0814694 NRTH-0809193		FD381 Van Etten Fire Distr	58,650 TO		
	DEED BOOK 20150 PG-22086		SW381 County solid waste	58,650 TO		
	FULL MARKET VALUE	61,094				

15.00-1-26.12	1205 Langford Creek Rd			15.00-1-26.12	*****	00271002
Yatron Christopher W	240 Rural res		COUNTY TAXABLE VALUE	188,700		
1205 Langford Creek Rd	Spencer-Van Ett 493401	58,500	TOWN TAXABLE VALUE	188,700		
Van Etten, NY 14889	Survey on file	188,700	SCHOOL TAXABLE VALUE	188,700		
	ACRES 31.88 BANK 069		FD381 Van Etten Fire Distr	188,700 TO		
	EAST-0825376 NRTH-0828665		SW381 County solid waste	188,700 TO		
	DEED BOOK 2018 PG-15487					
	FULL MARKET VALUE	196,563				

54.00-1-5	1064 Rumsey Hill Rd			54.00-1-5	*****	00243000
Yesaitis John	240 Rural res		COUNTY TAXABLE VALUE	285,600		
Yesaitis Domenica	Spencer-Van Ett 493401	198,800	TOWN TAXABLE VALUE	285,600		
1064 Rumsey Hill Rd	185.5 Acres (C)	285,600	SCHOOL TAXABLE VALUE	285,600		
Van Etten, NY 14889	ACRES 156.00		FD381 Van Etten Fire Distr	285,600 TO		
	EAST-0821796 NRTH-0799213		SW381 County solid waste	285,600 TO		
	FULL MARKET VALUE	297,500				

44.00-1-35.2	Rumsey Hill Rd			44.00-1-35.2	*****	00298001
Yesaitis John A	322 Rural vac>10		COUNTY TAXABLE VALUE	38,660		
1064 Rumsey Hill Rd	Spencer-Van Ett 493401	38,660	TOWN TAXABLE VALUE	38,660		
Van Etten, NY 14889	ACRES 31.60	38,660	SCHOOL TAXABLE VALUE	38,660		
	EAST-0822544 NRTH-0800762		FD381 Van Etten Fire Distr	38,660 TO		
	DEED BOOK 842 PG-106		SW381 County solid waste	38,660 TO		
	FULL MARKET VALUE	40,271				

44.00-1-35.111	Rumsey Hill Rd			44.00-1-35.111	*****	00298000
Yesaitis John A	120 Field crops		AG DSTL305 41720	21,492	21,492	21,492
Yesaitis Domenica M	Spencer-Van Ett 493401	61,100	COUNTY TAXABLE VALUE	39,608		
1064 Rumsey Hill Rd	other owners listed on de	61,100	TOWN TAXABLE VALUE	39,608		
Van Etten, NY 14889	ACRES 49.89		SCHOOL TAXABLE VALUE	39,608		
	EAST-0822598 NRTH-0801644		FD381 Van Etten Fire Distr	61,100 TO		
	DEED BOOK 10090 PG-20082		SW381 County solid waste	61,100 TO		
	FULL MARKET VALUE	63,646				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 221
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 54.00-1-41.213 *****						
54.00-1-41.213	3375 Wyncoop Creek Rd					00533001
Yost Lewis N	322 Rural vac>10		COUNTY TAXABLE VALUE	19,590		
PO Box 231	Spencer-Van Ett 493401	19,590	TOWN TAXABLE VALUE	19,590		
Van Etten, NY 14889	not buildable	19,590	SCHOOL TAXABLE VALUE	19,590		
	ACRES 14.31		FD381 Van Etten Fire Distr	19,590 TO		
	EAST-0813817 NRTH-0796195		SW381 County solid waste	19,590 TO		
	DEED BOOK 20170 PG-19429					
	FULL MARKET VALUE	20,406				
***** 54.00-1-41.214 *****						
54.00-1-41.214	Wyncoop Creek Rd					00114005
Yost Lewis N	314 Rural vac<10		COUNTY TAXABLE VALUE	10,820		
PO Box 231	Spencer-Van Ett 493401	10,820	TOWN TAXABLE VALUE	10,820		
Van Etten, NY 14889	not buildable	10,820	SCHOOL TAXABLE VALUE	10,820		
	ACRES 5.40		FD381 Van Etten Fire Distr	10,820 TO		
	EAST-0813961 NRTH-0796789		SW381 County solid waste	10,820 TO		
	DEED BOOK 20170 PG-19429					
	FULL MARKET VALUE	11,271				
***** 45.18-1-18 *****						
45.18-1-18	14 Clark Ave					V2029000
Young David	210 1 Family Res		COUNTY TAXABLE VALUE	25,500		
14 Clark Ave	Spencer-Van Ett 493401	12,700	TOWN TAXABLE VALUE	25,500		
Van Etten, NY 14889	FRNT 86.26 DPTH 128.70	25,500	SCHOOL TAXABLE VALUE	25,500		
	BANK 069		FD381 Van Etten Fire Distr	25,500 TO		
	EAST-0828044 NRTH-0801654		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 2018 PG-19423		SW381 County solid waste	25,500 TO		
	FULL MARKET VALUE	26,563				
***** 45.18-1-45 *****						
45.18-1-45	15 Front St					V2164000
Young Mariah M	210 1 Family Res		COUNTY TAXABLE VALUE	114,240		
15 Front St	Spencer-Van Ett 493401	20,300	TOWN TAXABLE VALUE	114,240		
Van Etten, NY 14889	FRNT 161.00 DPTH 297.32	114,240	SCHOOL TAXABLE VALUE	114,240		
	BANK 006		FD381 Van Etten Fire Distr	114,240 TO		
	EAST-0829025 NRTH-0801790		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	DEED BOOK 20170 PG-27275		SW381 County solid waste	114,240 TO		
	FULL MARKET VALUE	119,000				
***** 25.00-1-2.21 *****						
25.00-1-2.21	McDuffy Hollow Rd					00476003
Young Robert	322 Rural vac>10		COUNTY TAXABLE VALUE	43,660		
3817 Avenue G	Spencer-Van Ett 493401	43,660	TOWN TAXABLE VALUE	43,660		
Austin, TX 78752	ACRES 40.53	43,660	SCHOOL TAXABLE VALUE	43,660		
	EAST-0825308 NRTH-0822842		FD381 Van Etten Fire Distr	43,660 TO		
	DEED BOOK 238 PG-36D		SW381 County solid waste	43,660 TO		
	FULL MARKET VALUE	45,479				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 222
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 25.00-1-4.42 *****						
25.00-1-4.42	913 Langford Creek Rd					00400004
Young Robert	240 Rural res		COUNTY TAXABLE VALUE	115,260		
3817 Avenue G	Spencer-Van Ett 493401	45,500	TOWN TAXABLE VALUE	115,260		
Austin, TX 78751-5009	ACRES 20.10	115,260	SCHOOL TAXABLE VALUE	115,260		
	EAST-0826197 NRTH-0821590		FD381 Van Etten Fire Distr	115,260 TO		
	DEED BOOK 823 PG-150		SW381 County solid waste	115,260 TO		
	FULL MARKET VALUE	120,063				
***** 54.00-1-16.121 *****						
54.00-1-16.121	Robertson Rd					00504003
Youngling Deborah	314 Rural vac<10		COUNTY TAXABLE VALUE	10,200		
110 Robertson Rd	Spencer-Van Ett 493401	10,200	TOWN TAXABLE VALUE	10,200		
Van Etten, NY 14889	ACRES 5.68	10,200	SCHOOL TAXABLE VALUE	10,200		
	EAST-0820138 NRTH-0791739		FD381 Van Etten Fire Distr	10,200 TO		
	FULL MARKET VALUE	10,625	SW381 County solid waste	10,200 TO		
***** 64.00-1-4.2 *****						
64.00-1-4.2	110 Robertson Rd					00373001
Youngling Deborah	210 1 Family Res		BAS STAR 41854	0	0	28,800
110 Robertson Rd	Spencer-Van Ett 493401	32,500	COUNTY TAXABLE VALUE	111,180		
Van Etten, NY 14889	ACRES 7.00	111,180	TOWN TAXABLE VALUE	111,180		
	EAST-0820225 NRTH-0791403		SCHOOL TAXABLE VALUE	82,380		
	FULL MARKET VALUE	115,813	FD381 Van Etten Fire Distr	111,180 TO		
			SW381 County solid waste	111,180 TO		
***** 64.00-1-4.4 *****						
64.00-1-4.4	Robertson Rd					00373003
Youngling Deborah	314 Rural vac<10		COUNTY TAXABLE VALUE	6,120		
110 Robertson Rd	Spencer-Van Ett 493401	6,120	TOWN TAXABLE VALUE	6,120		
Van Etten, NY 14889	ACRES 1.80	6,120	SCHOOL TAXABLE VALUE	6,120		
	EAST-0819856 NRTH-0791707		FD381 Van Etten Fire Distr	6,120 TO		
	DEED BOOK 674 PG-018		SW381 County solid waste	6,120 TO		
	FULL MARKET VALUE	6,375				
***** 64.00-1-48 *****						
64.00-1-48	Robertson Rd					00373004
Youngling Mitchell	314 Rural vac<10		COUNTY TAXABLE VALUE	19,890		
Youngling Deborah	Spencer-Van Ett 493401	19,890	TOWN TAXABLE VALUE	19,890		
110 Robertson Rd	ACRES 7.00	19,890	SCHOOL TAXABLE VALUE	19,890		
Van Etten, NY 14889	EAST-0819211 NRTH-0791835		FD381 Van Etten Fire Distr	19,890 TO		
	DEED BOOK 674 PG-016		SW381 County solid waste	19,890 TO		
	FULL MARKET VALUE	20,719				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 223
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 8/01/2019

UNIFORM PERCENT OF VALUE IS 096.00

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD381	Van Etten Fire	1,147	TOTAL		83979,556		83979,556
SW381	County solid w	1,132	TOTAL		82795,016		82795,016
HW381	Hydrant/Wtr Im	255	MOVTAX				

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
442001	Odessa-Montour	14	575,380	1043,070	43,294	999,776	152,350	847,426
493401	Spencer-Van Etten	1,130	40020,030	82925,566	2016,886	80908,680	14756,902	66151,778
503401	Newfield	4	35,920	35,920		35,920		35,920
	S U B - T O T A L	1,148	40631,330	84004,556	2060,180	81944,376	14909,252	67035,124
	T O T A L	1,148	40631,330	84004,556	2060,180	81944,376	14909,252	67035,124

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41121	VET WAR CT	17	163,920	163,920	
41131	VET COM CT	37	675,557	675,557	
41132	VET COM C	1	7,140		
41133	VET COM T	1		7,140	
41141	VET DIS CT	14	353,472	353,472	
41400	CLERGY	2	3,000	3,000	3,000
41700	AG BLDG	3	144,700	144,700	144,700
41720	AG DSTL305	37	1152,911	1152,911	1152,911
41730	AG DSTL306	3	128,948	128,948	128,948
41800	AGED CTS %	3	67,458	67,458	67,458

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 224
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 8/01/2019

UNIFORM PERCENT OF VALUE IS 096.00

R O L L S E C T I O N T O T A L S

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41801	AGED C/T %	7	268,142	268,142	
41802	AGED C %	11	284,316		
41803	AGED T %	19		606,568	
41804	AGED S %	7			183,759
41834	ENH STAR	122			7622,142
41854	BAS STAR	254			7258,310
41864	B STAR MH	1			28,800
47460	FOREST LAN	7	379,404	379,404	379,404
	T O T A L	546	3628,968	3951,220	16969,432

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,148	40631,330	84004,556	80375,588	80053,336	81944,376	67035,124

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 225
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 500.00-18-1 *****						
500.00-18-1	Special Franchise					09023000
Citizens Telecom of NY	866 Telephone		COUNTY TAXABLE VALUE	183,077		
Duff & Phelps LLC	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	183,077		
PO Box 2629	Franchise	183,077	SCHOOL TAXABLE VALUE	183,077		
Addison, TX 75001	BANK 906		FD381 Van Etten Fire Distr	183,077 TO		
	FULL MARKET VALUE	190,705	SW381 County solid waste	183,077 TO		
***** 500.00-20-1 *****						
500.00-20-1	Special Franchise					V9033000
Citizens Telecom of NY	866 Telephone		COUNTY TAXABLE VALUE	36,088		
Duff & Phelps LLC	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	36,088		
PO Box 2629	Franchise	36,088	SCHOOL TAXABLE VALUE	36,088		
Addison, TX 75001	BANK 906		FD381 Van Etten Fire Distr	36,088 TO		
	FULL MARKET VALUE	37,592	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	36,088 TO		
***** 500.00-23-1 *****						
500.00-23-1	Special Franchise					09027000
Empire Telephone Corp	831 Tele Comm		COUNTY TAXABLE VALUE	5,406		
34 Main St	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	5,406		
Prattsburg, NY 14873	Franchise	5,406	SCHOOL TAXABLE VALUE	5,406		
	FULL MARKET VALUE	5,631	FD381 Van Etten Fire Distr	5,406 TO		
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	5,406 TO		
***** 500.00-24-1 *****						
500.00-24-1	Special Franchise					09031000
Empire Telephone Corp	831 Tele Comm		COUNTY TAXABLE VALUE	29,155		
34 Main St	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	29,155		
Prattsburg, NY 14873	Franchise	29,155	SCHOOL TAXABLE VALUE	29,155		
	FULL MARKET VALUE	30,370	FD381 Van Etten Fire Distr	29,155 TO		
			SW381 County solid waste	29,155 TO		
***** 500.00-27-1 *****						
500.00-27-1	Special Franchise					09031000
Empire Telephone Corp	831 Tele Comm		COUNTY TAXABLE VALUE	29,792		
34 Main St	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	29,792		
Prattsburg, NY 14873	Franchise	29,792	SCHOOL TAXABLE VALUE	29,792		
	FULL MARKET VALUE	31,033	FD381 Van Etten Fire Distr	29,792 TO		
			SW381 County solid waste	29,792 TO		
***** 500.00-26-1 *****						
500.00-26-1	Special Franchise					09034000
Finger Lakes Technologies Grp	831 Tele Comm		COUNTY TAXABLE VALUE	25,600		
7890 Lehigh Crossing Rd	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	25,600		
Victor, NY 14564	Franchise	25,600	SCHOOL TAXABLE VALUE	25,600		
	FULL MARKET VALUE	26,667	FD381 Van Etten Fire Distr	25,600 TO		
			SW381 County solid waste	25,600 TO		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 226
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

500.00-20-2	Special Franchise			500.00-20-2	*****	
Haefele TV Inc	861 Elec & gas		COUNTY TAXABLE VALUE	10,405	09026000	
PO Box 312	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	10,405		
Spencer, NY 14883	FULL MARKET VALUE	10,405	SCHOOL TAXABLE VALUE	10,405		
		10,839	FD381 Van Etten Fire Distr	10,405 TO		
			SW381 County solid waste	10,405 TO		

500.00-22-1	Special Franchise			500.00-22-1	*****	
Haefele TV Inc	861 Elec & gas		COUNTY TAXABLE VALUE	35,360	V9035000	
PO Box 312	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	35,360		
Spencer, NY 14883	Franchise	35,360	SCHOOL TAXABLE VALUE	35,360		
	Cable Tv		FD381 Van Etten Fire Distr	35,360 TO		
	FULL MARKET VALUE	36,833	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	35,360 TO		

500.00-25-1	Special Franchise			500.00-25-1	*****	
ION HOLDco LLC	831 Tele Comm		COUNTY TAXABLE VALUE	81,241	09033000	
41 State St	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	81,241		
PO Box 37	FULL MARKET VALUE	81,241	SCHOOL TAXABLE VALUE	81,241		
Albany, NY 12207		84,626	FD381 Van Etten Fire Distr	81,241 TO		
			SW381 County solid waste	81,241 TO		

500.00-19-1	Special Franchise			500.00-19-1	*****	
NYS Elec & Gas Corp	861 Elec & gas		COUNTY TAXABLE VALUE	166,315	09025000	
Avangrid Mgmt Co - Local Tax	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	166,315		
One City Center Fl 5th	Franchise	166,315	SCHOOL TAXABLE VALUE	166,315		
Portland, ME 04101	BANK 904		FD381 Van Etten Fire Distr	166,315 TO		
	FULL MARKET VALUE	173,245	SW381 County solid waste	166,315 TO		

500.00-21-1	Special Franchise			500.00-21-1	*****	
NYS Elec & Gas Corp	861 Elec & gas		COUNTY TAXABLE VALUE	281,822	V9034000	
Avangrid Mgmt Co - Local Tax	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	281,822		
One City Center Fl 5th	Franchise	281,822	SCHOOL TAXABLE VALUE	281,822		
Portland, ME 04101	BANK 904		FD381 Van Etten Fire Distr	281,822 TO		
	FULL MARKET VALUE	293,565	HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	281,822 TO		

500.00-12-1	Special Franchise			500.00-12-1	*****	
Verizon New York Inc	831 Tele Comm		COUNTY TAXABLE VALUE	560	09011000	
Duff & Phelps	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	560		
PO Box 2749	Conduits 1 Mile	560	SCHOOL TAXABLE VALUE	560		
Addison, TX 75001	Private Property		FD381 Van Etten Fire Distr	560 TO		
	BANK 900		SW381 County solid waste	560 TO		
	FULL MARKET VALUE	583				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 227
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 8/01/2019

UNIFORM PERCENT OF VALUE IS 096.00

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD381	Van Etten Fire	12	TOTAL		884,821		884,821
SW381	County solid w	12	TOTAL		884,821		884,821
HW381	Hydrant/Wtr Im	4	MOVTAX				

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
493401	Spencer-Van Etten	12		884,821		884,821		884,821
	S U B - T O T A L	12		884,821		884,821		884,821
	T O T A L	12		884,821		884,821		884,821

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	12		884,821	884,821	884,821	884,821	884,821

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 228
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 33.00-1-45 *****						
33.00-1-45	NYS Route 224					09015000
Citizens Telecom of NY	380 Pub Util Vac		COUNTY TAXABLE VALUE	1,240		
Duff & Phelps LLC	Spencer-Van Ett 493401	1,240	TOWN TAXABLE VALUE	1,240		
PO Box 2629	Vac Util Land	1,240	SCHOOL TAXABLE VALUE	1,240		
Addison, TX 75001	FRNT 50.00 DPTH 50.00		FD381 Van Etten Fire Distr	1,240 TO		
	BANK 906		SW381 County solid waste	1,240 TO		
	EAST-0811030 NRTH-0815441					
	DEED BOOK 384 PG-1D					
	FULL MARKET VALUE	1,292				
***** 638.01-9999-618.750/1882 ****						
638.01-9999-618.750/1882	Outside Plant					V9032000
Citizens Telecom of NY	836 Telecom. eq.		COUNTY TAXABLE VALUE	21,417		
Duff & Phelps LLC	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	21,417		
PO Box 2629	Location No 888888	21,417	SCHOOL TAXABLE VALUE	21,417		
Addison, TX 75001	App Factor 1.0000		FD381 Van Etten Fire Distr	21,417 TO		
	Poles Wires Cables		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	BANK 906		SW381 County solid waste	21,417 TO		
	FULL MARKET VALUE	22,309				
***** 638.89-9999-618.75/1881 ****						
638.89-9999-618.75/1881	Outside Plant					0901001
Citizens Telecom of NY	836 Telecom. eq.		COUNTY TAXABLE VALUE	1,649		
Duff & Phelps LLC	Odessa-Montour 442001	0	TOWN TAXABLE VALUE	1,649		
PO Box 2629	Location No 888888	1,649	SCHOOL TAXABLE VALUE	1,649		
Addison, TX 75001	App Factor 0.0126		FD381 Van Etten Fire Distr	1,649 TO		
	Poles Wires Cables		SW381 County solid waste	1,649 TO		
	BANK 906					
	FULL MARKET VALUE	1,718				
***** 638.89-9999-618.75/1882 ****						
638.89-9999-618.75/1882	Outside Plant					09010000
Citizens Telecom of NY	836 Telecom. eq.		COUNTY TAXABLE VALUE	133,477		
Duff & Phelps LLC	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	133,477		
PO Box 2629	Location No 888888	133,477	SCHOOL TAXABLE VALUE	133,477		
Addison, TX 75001	App Factor 0.9874		FD381 Van Etten Fire Distr	133,477 TO		
	Poles Wires Cables		SW381 County solid waste	133,477 TO		
	BANK 906					
	FULL MARKET VALUE	139,039				
***** 638.89-9999-618.75/1883 ****						
638.89-9999-618.75/1883	Outside Plant					09035000
Citizens Telecom of NY	836 Telecom. eq.		COUNTY TAXABLE VALUE	68		
Duff & Phelps LLC	Newfield 503401	0	TOWN TAXABLE VALUE	68		
PO Box 2629	Location No 888888	68	SCHOOL TAXABLE VALUE	68		
Addison, TX 75001	App Factor .000500		FD381 Van Etten Fire Distr	68 TO		
	Poles Wires Cables		SW381 County solid waste	68 TO		
	BANK 906					
	FULL MARKET VALUE	71				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 229
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 638.000-1881 *****						
638.000-1881	outside village					
Empire Long Distance	836 Telecom. eq.		COUNTY TAXABLE VALUE			346
34 Main St	Odessa-Montour 442001	0	TOWN TAXABLE VALUE			346
Prattsburg, NY 14873	ACRES 1.00	346	SCHOOL TAXABLE VALUE			346
	FULL MARKET VALUE	360				
***** 638.000-1882 *****						
638.000-1882	outside village					
Empire Long Distance	836 Telecom. eq.		COUNTY TAXABLE VALUE			28,019
34 Main St	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE			28,019
Prattsburg, NY 14873	ACRES 1.00	28,019	SCHOOL TAXABLE VALUE			28,019
	FULL MARKET VALUE	29,186				
***** 638.01-9999-131.600/1882 ***						
638.01-9999-131.600/1882	Outside Plant					V9031000
NYS Electric & Gas Corp	884 Elec Dist Out		COUNTY TAXABLE VALUE			93,141
Avangrid Mgmt Co - Local Tax	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE			93,141
One City Center Fl 5th	Location No 888888	93,141	SCHOOL TAXABLE VALUE			93,141
Portland, ME 04101	App Factor 1.0000		FD381 Van Etten Fire Distr			93,141 TO
	Poles Wires Cables		HW381 Hydrant/Wtr Impv Dst			.00 MT
	BANK 904		SW381 County solid waste			93,141 TO
	FULL MARKET VALUE	97,022				
***** 638.89-9999-131.600/1001 ***						
638.89-9999-131.600/1001	Elec Trans					09009003
NYS Electric & Gas Corp	882 Elec Trans Imp		COUNTY TAXABLE VALUE			774
Avangrid Mgmt Co - Local Tax	Odessa-Montour 442001	0	TOWN TAXABLE VALUE			774
One City Center Fl 5th	Location No 000011	774	SCHOOL TAXABLE VALUE			774
Portland, ME 04101	App Factor 0.0126		FD381 Van Etten Fire Distr			774 TO
	Elec Tran Line		SW381 County solid waste			774 TO
	BANK 904					
	FULL MARKET VALUE	806				
***** 638.89-9999-131.600/1002 ***						
638.89-9999-131.600/1002	Elec Trans					09009002
NYS Electric & Gas Corp	882 Elec Trans Imp		COUNTY TAXABLE VALUE			60,681
Avangrid Mgmt Co - Local Tax	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE			60,681
One City Center Fl 5th	Location No 000011	60,681	SCHOOL TAXABLE VALUE			60,681
Portland, ME 04101	App Factor 0.9874		FD381 Van Etten Fire Distr			60,681 TO
	Elec Tran Line		SW381 County solid waste			60,681 TO
	BANK 904					
	FULL MARKET VALUE	63,209				
***** 638.89-9999-131.600/1881 ***						
638.89-9999-131.600/1881	Outside Plant					09009001
NYS Electric & Gas Corp	884 Elec Dist Out		COUNTY TAXABLE VALUE			16,931
Avangrid Mgmt Co - Local Tax	Odessa-Montour 442001	0	TOWN TAXABLE VALUE			16,931
One City Center Fl 5th	Location No 888888	16,931	SCHOOL TAXABLE VALUE			16,931
Portland, ME 04101	App Factor 0.0126		FD381 Van Etten Fire Distr			16,931 TO
	Poles Wires Cables		SW381 County solid waste			16,931 TO
	BANK 904					
	FULL MARKET VALUE	17,636				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 230
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 638.89-9999-131.600/1882 ***						
638.89-9999-131.600/1882	Outside Plant					09009000
NYS Electric & Gas Corp	884 Elec Dist Out		COUNTY TAXABLE VALUE	1326,781		
Avangrid Mgmt Co - Local Tax	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	1326,781		
One City Center Fl 5th	Location No 888888	1326,781	SCHOOL TAXABLE VALUE	1326,781		
Portland, ME 04101	App Factor .9874		FD381 Van Etten Fire Distr	1326,781 TO		
	Poles Wires Cables		SW381 County solid waste	1326,781 TO		
	BANK 904					
	FULL MARKET VALUE	1382,064				
***** 638.089-9999-131.600/2002 ***						
638.089-9999-131.600/2002	Gas Transmission Mains					09009004
NYS Electric & Gas Corp	883 Gas Trans Impr		COUNTY TAXABLE VALUE	181,215		
Avangrid Mgmt Co -Local Tax	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	181,215		
One City Center Fl 5th	Location No 000090	181,215	SCHOOL TAXABLE VALUE	181,215		
Portland, ME 04101	App Factor 100%		FD381 Van Etten Fire Distr	181,215 TO		
	Gas Transmission line					
	BANK 904					
	FULL MARKET VALUE	188,766				
***** 638.89-9999-631.900/1881 ***						
638.89-9999-631.900/1881	Outside Plant					09036000
Verizon New York Inc	836 Telecom. eq.		COUNTY TAXABLE VALUE	6		
Duff & Phelps	Odessa-Montour 442001	0	TOWN TAXABLE VALUE	6		
PO Box 2749	Location No 888888	6	SCHOOL TAXABLE VALUE	6		
Addison, TX 75001	App Factor .012200		FD381 Van Etten Fire Distr	6 TO		
	Poles Wires Cables		SW381 County solid waste	6 TO		
	BANK 900					
	FULL MARKET VALUE	6				
***** 638.89-9999-631.900/1882 ***						
638.89-9999-631.900/1882	Outside Plant					0901002
Verizon New York Inc	836 Telecom. eq.		COUNTY TAXABLE VALUE	468		
Duff & Phelps	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE	468		
PO Box 2749	Location No 888888	468	SCHOOL TAXABLE VALUE	468		
Addison, TX 75001	App Factor 0.9873		FD381 Van Etten Fire Distr	468 TO		
	Poles Wires Cables		SW381 County solid waste	468 TO		
	BANK 900					
	FULL MARKET VALUE	488				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 231
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 8/01/2019

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD381	Van Etten Fire	13	TOTAL		1837,848		1837,848
SW381	County solid w	12	TOTAL		1656,633		1656,633
HW381	Hydrant/Wtr Im	2	MOVTAX				

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
442001	Odessa-Montour	5		19,706		19,706		19,706
493401	Spencer-Van Etten	9	1,240	1846,439		1846,439		1846,439
503401	Newfield	1		68		68		68
	S U B - T O T A L	15	1,240	1866,213		1866,213		1866,213
	T O T A L	15	1,240	1866,213		1866,213		1866,213

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	15	1,240	1866,213	1866,213	1866,213	1866,213	1866,213

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 232
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

45.00-1-9	RR ROW			45.00-1-9		09007000
Ithaca Central Railroad	842 Ceiling rr		COUNTY TAXABLE VALUE			13,062
226 Cecil A Malone Drive 4	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE			13,062
Ithaca, NY 14850	Transportation	13,062	SCHOOL TAXABLE VALUE			13,062
	.0773 % Of Total		FD381 Van Etten Fire Distr			13,062 TO
	ACRES 4.10		SW381 County solid waste			13,062 TO
	EAST-0832114 NRTH-0801809					
	DEED BOOK 1157 PG-46					
	FULL MARKET VALUE	13,606				

45.18-2-49	RR ROW			45.18-2-49		V9030000
Ithaca Central Railroad	842 Ceiling rr		COUNTY TAXABLE VALUE			21,462
226 Cecil A Malone Drive 4	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE			21,462
Ithaca, NY 14850	Transportation	21,462	SCHOOL TAXABLE VALUE			21,462
	.2283 % Of Value		FD381 Van Etten Fire Distr			21,462 TO
	ACRES 13.50		HW381 Hydrant/Wtr Impv Dst			.00 MT
	EAST-0828860 NRTH-0800738		SW381 County solid waste			21,462 TO
	DEED BOOK 1157 PG-46					
	FULL MARKET VALUE	22,356				

55.00-1-49	RR ROW			55.00-1-49		09007001
Ithaca Central Railroad	842 Ceiling rr		COUNTY TAXABLE VALUE			21,463
226 Cecil A Malone Drive 4	Spencer-Van Ett 493401	0	TOWN TAXABLE VALUE			21,463
Ithaca, NY 14850	.9227%	21,463	SCHOOL TAXABLE VALUE			21,463
	ACRES 36.80		FD381 Van Etten Fire Distr			21,463 TO
	EAST-0826468 NRTH-0791791		SW381 County solid waste			21,463 TO
	DEED BOOK 1157 PG-46					
	FULL MARKET VALUE	22,357				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7

PAGE 233
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 8/01/2019

UNIFORM PERCENT OF VALUE IS 096.00

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD381	Van Etten Fire	3	TOTAL		55,987		55,987
SW381	County solid w	3	TOTAL		55,987		55,987
HW381	Hydrant/Wtr Im	1	MOVTAX				

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
493401	Spencer-Van Etten	3		55,987		55,987		55,987
	S U B - T O T A L	3		55,987		55,987		55,987
	T O T A L	3		55,987		55,987		55,987

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
7	CEILING RAILROADS	3		55,987	55,987	55,987	55,987	55,987

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 234
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.13-1-2 *****						
45.13-1-2	Cemetery Rd					X0027000
Canfield Memorial	695 Cemetery		CEMETERY 27350 12,000	12,000	12,000	12,000
Cemetery	Spencer-Van Ett 493401	12,000	COUNTY TAXABLE VALUE			0
Van Etten, NY 14889	ACRES 6.10 BANK 010	12,000	TOWN TAXABLE VALUE			0
	EAST-0826632 NRTH-0802173		SCHOOL TAXABLE VALUE			0
	FULL MARKET VALUE	12,500	FD381 Van Etten Fire Distr		0 TO	
			12,000 EX			
			HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			12,000 EX			
***** 54.00-1-21 *****						
54.00-1-21	648 Rumsey Hill Rd					00383000
Chemung Coon Hunters	312 Vac w/imprv		WHOLLY EX 50000	40,910	40,910	40,910
Janet Kline	Spencer-Van Ett 493401	30,100	COUNTY TAXABLE VALUE			0
444 Gilkie Hill Rd	ACRES 15.60	40,910	TOWN TAXABLE VALUE			0
Owego, NY 13827	EAST-0817306 NRTH-0792886		SCHOOL TAXABLE VALUE			0
	DEED BOOK 810 PG-00263		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	42,615	40,910 EX			
			SW381 County solid waste		0 TO	
			40,910 EX			
***** 44.00-1-15.212 *****						
44.00-1-15.212	321 NYS Route 224					00291001
Community Fire & Rescue Inc	662 Police/fire		VOL FIRE 26400	439,000	439,000	439,000
321 NYS Route 224	Spencer-Van Ett 493401	30,000	COUNTY TAXABLE VALUE			0
Van Etten, NY 14889	ACRES 4.20	439,000	TOWN TAXABLE VALUE			0
	EAST-0820846 NRTH-0804768		SCHOOL TAXABLE VALUE			0
	DEED BOOK 20120 PG-11502		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	457,292	439,000 EX			
			SW381 County solid waste		0 TO	
			439,000 EX			
***** 34.00-1-32 *****						
34.00-1-32	Swartwood Rd					X0203000
County Of Chemung	314 Rural vac<10		NYS T/C/S 12100	3,900	3,900	3,900
320 E Market St	Spencer-Van Ett 493401	3,900	COUNTY TAXABLE VALUE			0
Elmira, NY 14902	House Taken By County	3,900	TOWN TAXABLE VALUE			0
	Flood Project		SCHOOL TAXABLE VALUE			0
	FRNT 163.00 DPTH 203.00		FD381 Van Etten Fire Distr		0 TO	
	BANK 926		3,900 EX			
	EAST-0812410 NRTH-0811766		SW381 County solid waste		0 TO	
	DEED BOOK 01041 PG-30056		3,900 EX			
	FULL MARKET VALUE	4,063				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 235
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 34.00-1-33 *****						
34.00-1-33	Swartwood Rd					X0008000
County Of Chemung	314 Rural vac<10		COUNTY XMT 13100	3,900	3,900	3,900
320 E Market St	Spencer-Van Ett 493401	3,900	COUNTY TAXABLE VALUE	0		
Elmira, NY 14902	ACRES 1.00 BANK 926	3,900	TOWN TAXABLE VALUE	0		
	EAST-0812256 NRTH-0811893		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 01121 PG-20048		FD381 Van Etten Fire Distr	0 TO		
	FULL MARKET VALUE	4,063	3,900 EX			
			SW381 County solid waste	0 TO		
			3,900 EX			
***** 34.00-1-35.1 *****						
34.00-1-35.1	Swartwood Rd					X0204000
County Of Chemung	322 Rural vac>10		NYS T/C/S 12100	3,900	3,900	3,900
320 E Market St	Spencer-Van Ett 493401	3,900	COUNTY TAXABLE VALUE	0		
Elmira, NY 14902	ACRES 10.60 BANK 926	3,900	TOWN TAXABLE VALUE	0		
	EAST-0812358 NRTH-0811189		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 01041 PG-30053		FD381 Van Etten Fire Distr	0 TO		
	FULL MARKET VALUE	4,063	3,900 EX			
			SW381 County solid waste	0 TO		
			3,900 EX			
***** 34.00-1-35.2 *****						
34.00-1-35.2	54 Swartwood Rd					X0204001
County Of Chemung	314 Rural vac<10		NYS T/C/S 12100	3,900	3,900	3,900
320 E Market St	Spencer-Van Ett 493401	3,900	COUNTY TAXABLE VALUE	0		
Elmira, NY 14902	ACRES 1.00 BANK 926	3,900	TOWN TAXABLE VALUE	0		
	EAST-0812574 NRTH-0811631		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 01041 PG-30054		FD381 Van Etten Fire Distr	0 TO		
	FULL MARKET VALUE	4,063	3,900 EX			
			SW381 County solid waste	0 TO		
			3,900 EX			
***** 35.00-1-27.2 *****						
35.00-1-27.2	388 Blake Hill Rd					00073000
County of Chemung	833 Radio		COUNTY XMT 13100	900	900	900
203 Lake St	Spencer-Van Ett 493401	900	COUNTY TAXABLE VALUE	0		
PO Box 588	FRNT 100.00 DPTH 100.00	900	TOWN TAXABLE VALUE	0		
Elmira, NY 14902	ACRES 0.23 BANK 926		SCHOOL TAXABLE VALUE	0		
	EAST-0824336 NRTH-0812033		FD381 Van Etten Fire Distr	0 TO		
	DEED BOOK 20130 PG-25882		900 EX			
	FULL MARKET VALUE	938	SW381 County solid waste	0 TO		
			900 EX			

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 236
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 33.00-1-44 *****						
33.00-1-44	NYS Route 224					X0017000
Ennis Cemetery Assoc	695 Cemetery		CEMETERY 27350	6,100	6,100	6,100
Van Etten, NY 14889	Spencer-Van Ett 493401	6,100	COUNTY TAXABLE VALUE		0	
	ACRES 1.30 BANK 010	6,100	TOWN TAXABLE VALUE		0	
	EAST-0808092 NRTH-0816970		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	6,354	FD381 Van Etten Fire Distr		0 TO	
			6,100 EX			
			SW381 County solid waste		0 TO	
			6,100 EX			
***** 33.00-1-8 *****						
33.00-1-8	922-926 NYS Route 224					X0025000
Highway Tabernacle Assembly of	620 Religious		RELIGIOUS 25110	137,700	137,700	137,700
Donald Earley	Spencer-Van Ett 493401	45,000	COUNTY TAXABLE VALUE		0	
922-926 NYS Route 224	ACRES 4.72	137,700	TOWN TAXABLE VALUE		0	
Van Etten, NY 14889	EAST-0811710 NRTH-0815409		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 3012 PG-30031		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	143,438	137,700 EX			
			SW381 County solid waste		0 TO	
			137,700 EX			
***** 54.00-1-23 *****						
54.00-1-23	Rumsey Hill Rd					X0026000
Jenkins Cemetery	695 Cemetery		CEMETERY 27350	2,000	2,000	2,000
Van Etten, NY 14889	Spencer-Van Ett 493401	2,000	COUNTY TAXABLE VALUE		0	
	FRNT 150.00 DPTH 100.00	2,000	TOWN TAXABLE VALUE		0	
	BANK 010		SCHOOL TAXABLE VALUE		0	
	EAST-0816794 NRTH-0794028		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	2,083	2,000 EX			
			SW381 County solid waste		0 TO	
			2,000 EX			
***** 34.00-1-11 *****						
34.00-1-11	291 Blake Hill Rd					X0288000
Light On The Hill Inc	242 Rurl res&rec		NONPRF COR 25120	1188,684	1188,684	1188,684
Attn: Lawrence Muscat	Spencer-Van Ett 493401	265,700	COUNTY TAXABLE VALUE		0	
291 Blake Hill Rd	ACRES 237.43	1188,684	TOWN TAXABLE VALUE		0	
Van Etten, NY 14889	EAST-0822571 NRTH-0810881		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 105 PG-20		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	1238,213	1188,684 EX			
			SW381 County solid waste		0 TO	
			1188,684 EX			

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 237
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 638.089-9999-810.700/2002**						
638.089-9999-810.700/2002	Gas Long Trans Line					09032000
Millennium Pipeline Co LLC	883 Gas Trans Im		IND DEV AG 18020	7981,112	7981,112	7981,112
One Blue Hill Plaza Fl 7	Spencer-Van Ett 493401	0	COUNTY TAXABLE VALUE		0	
Pearl River, NY 10965-3104		7981,112	TOWN TAXABLE VALUE		0	
	FULL MARKET VALUE	8313,658	SCHOOL TAXABLE VALUE		0	
			FD381 Van Etten Fire Distr	7981,112 TO		
			SW381 County solid waste	7981,112 TO		
***** 45.00-1-16 *****						
45.00-1-16	117 Langford Creek Rd					X0031000
People Of The State Of	633 Aged - home		NYS T/C/S 12100	168,000	168,000	168,000
New York	Spencer-Van Ett 493401	44,100	COUNTY TAXABLE VALUE		0	
237 Smith Rd	Craig Dev Residence	168,000	TOWN TAXABLE VALUE		0	
Albany, NY 12200	Hostel No 1351		SCHOOL TAXABLE VALUE		0	
	ACRES 18.93		FD381 Van Etten Fire Distr	0 TO		
	EAST-0827113 NRTH-0803859		168,000 EX			
	DEED BOOK 685 PG-903		SW381 County solid waste	0 TO		
	FULL MARKET VALUE	175,000	168,000 EX			
***** 64.00-1-47 *****						
64.00-1-47	Jay Rumsey Rd					X0034000
Rumsey Cemtery	695 Cemetery		CEMETERY 27350	2,800	2,800	2,800
Van Etten, NY 14889	Spencer-Van Ett 493401	2,800	COUNTY TAXABLE VALUE		0	
	FRNT 154.03 DPTH 145.00	2,800	TOWN TAXABLE VALUE		0	
	EAST-0817845 NRTH-0786333		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 25 PG-545		FD381 Van Etten Fire Distr	0 TO		
	FULL MARKET VALUE	2,917	2,800 EX			
			SW381 County solid waste	0 TO		
			2,800 EX			
***** 45.13-1-8.2 *****						
45.13-1-8.2	62 NYS Route 224					00566000
Spencer Van Etten School	330 Vacant comm		SCHOOL DST 13800 1,200	1,200	1,200	1,200
16 Dartts Crossroads	Spencer-Van Ett 493401	1,200	COUNTY TAXABLE VALUE		0	
Spencer, NY 14883	ACRES 1.03	1,200	TOWN TAXABLE VALUE		0	
	EAST-0827200 NRTH-0801955		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 9093 PG-75		FD381 Van Etten Fire Distr	0 TO		
	FULL MARKET VALUE	1,250	1,200 EX			
			HW381 Hydrant/Wtr Impv Dst	.00 MT		

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 238
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.13-1-3 *****						
45.13-1-3	NYS Route 224					X0002000
Spencer Vanetten	331 Com vac w/im		SCHOOL DST 13800	20,500	20,500	20,500
Central School	Spencer-Van Ett 493401	12,500	COUNTY TAXABLE VALUE		0	
Van Etten, NY 14889	Alderman Field	20,500	TOWN TAXABLE VALUE		0	
	ACRES 6.90		SCHOOL TAXABLE VALUE		0	
	EAST-0827357 NRTH-0802181		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	21,354	20,500 EX			
			HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			20,500 EX			
***** 45.18-1-3.1 *****						
45.18-1-3.1	Langford St					X0001000
Spencer Vanetten	612 School		SCHOOL DST 13800	3191,300	3191,300	3191,300
Central School	Spencer-Van Ett 493401	33,500	COUNTY TAXABLE VALUE		0	
Van Etten, NY 14889	Streets	3191,300	TOWN TAXABLE VALUE		0	
	Buildings		SCHOOL TAXABLE VALUE		0	
	ACRES 7.65		FD381 Van Etten Fire Distr		0 TO	
	EAST-0827680 NRTH-0801545		3191,300 EX			
	FULL MARKET VALUE	3324,271	HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			3191,300 EX			
***** 45.17-1-19 *****						
45.17-1-19	92 Main St					V2242000
St Luke's Chapel	620 Religious		RELIGIOUS 25110	100,000	100,000	100,000
D/B/A St Luke's Chapel	Spencer-Van Ett 493401	21,000	COUNTY TAXABLE VALUE		0	
David Kapur	ACRES 1.28	100,000	TOWN TAXABLE VALUE		0	
2200 E Main St	EAST-0826322 NRTH-0801327		SCHOOL TAXABLE VALUE		0	
Endicott, NY 13760	DEED BOOK 20120 PG-26544		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	104,167	100,000 EX			
			HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			100,000 EX			
***** 45.00-1-17 *****						
45.00-1-17	Langford Creek Rd					X0031000
State Of New York	311 Res vac land		NYS T/C/S 12100	1,600	1,600	1,600
,	Spencer-Van Ett 493401	1,600	COUNTY TAXABLE VALUE		0	
	FRNT 75.00 DPTH 150.00	1,600	TOWN TAXABLE VALUE		0	
	EAST-0827862 NRTH-0803602		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 690 PG-00348		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	1,667	1,600 EX			
			SW381 County solid waste		0 TO	
			1,600 EX			

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 239
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 34.00-1-1 *****						
34.00-1-1	NYS Route 224					X0018000
Swartwood Cemetery	695 Cemetery		CEMETERY 27350	6,300	6,300	6,300
Van Etten, NY 14889	Spencer-Van Ett 493401	6,300	COUNTY TAXABLE VALUE	0		
	ACRES 1.40 BANK 010	6,300	TOWN TAXABLE VALUE	0		
	EAST-0812182 NRTH-0814647		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 79 PG-373		FD381 Van Etten Fire Distr	0 TO		
	FULL MARKET VALUE	6,563	6,300 EX			
			SW381 County solid waste	0 TO		
			6,300 EX			
***** 45.15-1-3.1 *****						
45.15-1-3.1	Front St					X0028000
Town Of Van Etten	692 Road/str/hwy		TOWN OWNED 13500 8,700	8,700	8,700	8,700
83 Main St	Spencer-Van Ett 493401	8,700	COUNTY TAXABLE VALUE	0		
PO Box 177	ACRES 2.60 BANK 010	8,700	TOWN TAXABLE VALUE	0		
Van Etten, NY 14889	EAST-0830390 NRTH-0802415		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	9,063	FD381 Van Etten Fire Distr	0 TO		
			8,700 EX			
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	0 TO		
			8,700 EX			
***** 45.17-2-4.21 *****						
45.17-2-4.21	John St					V2174001
Town of Van Etten	314 Rural vac<10		TOWN OWNED 13500 8,800	8,800	8,800	8,800
PO Box 177	Spencer-Van Ett 493401	8,800	COUNTY TAXABLE VALUE	0		
Van Etten, NY 14889	ACRES 2.66	8,800	TOWN TAXABLE VALUE	0		
	EAST-0826557 NRTH-0800723		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 20130 PG-6879		FD381 Van Etten Fire Distr	0 TO		
	FULL MARKET VALUE	9,167	8,800 EX			
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	0 TO		
			8,800 EX			
***** 45.17-2-6 *****						
45.17-2-6	83 Main St					X0021000
Town Of Van Etten	652 Govt bldgs		TOWN OWNED 13500 167,500	167,500	167,500	167,500
Main St	Spencer-Van Ett 493401	14,200	COUNTY TAXABLE VALUE	0		
Van Etten, NY 14889	FRNT 123.00 DPTH 150.00	167,500	TOWN TAXABLE VALUE	0		
	BANK 010		SCHOOL TAXABLE VALUE	0		
	EAST-0826621 NRTH-0801042		FD381 Van Etten Fire Distr	0 TO		
	FULL MARKET VALUE	174,479	167,500 EX			
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	0 TO		
			167,500 EX			

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 240
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-1-68.2 *****						
45.18-1-68.2	Front St					X0033000
Town Of Van Etten	963 Municpl park		TOWN OWNED 13500	22,500	22,500	22,500
83 Main St	Spencer-Van Ett 493401	11,000	COUNTY TAXABLE VALUE		0	
PO Box 177	FRNT 160.70 DPTH 125.14	22,500	TOWN TAXABLE VALUE		0	
Van Etten, NY 14889	BANK 010		SCHOOL TAXABLE VALUE		0	
	EAST-0828792 NRTH-0801129		FD381 Van Etten Fire Distr		0 TO	
	DEED BOOK 752 PG-00053		22,500 EX			
	FULL MARKET VALUE	23,438	HW381 Hydrant/Wtr Impv Dst		.00 MT	
***** 55.00-1-1.2 *****						
55.00-1-1.2	Hickory Grove Rd					
Town of Van Etten	311 Res vac land		TOWN OWNED 13500	7,000	7,000	7,000
83 Main St	Spencer-Van Ett 493401	7,000	COUNTY TAXABLE VALUE		0	
Van Etten, NY 14889	ACRES 2.68	7,000	TOWN TAXABLE VALUE		0	
	DEED BOOK 2019 PG-3314		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	7,292				
***** 55.00-1-3 *****						
55.00-1-3	3 Hickory Grove Rd					X0016000
Town Of Van Etten	651 Highway gar		TOWN OWNED 13500	242,000	242,000	242,000
Main St	Spencer-Van Ett 493401	25,000	COUNTY TAXABLE VALUE		0	
Van Etten, NY 14889	ACRES 3.00	242,000	TOWN TAXABLE VALUE		0	
	EAST-0827036 NRTH-0798208		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 652 PG-3		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	252,083	242,000 EX			
			SW381 County solid waste		0 TO	
			242,000 EX			
***** 55.00-1-8 *****						
55.00-1-8	Booth Rd					X0033000
Town of Van Etten	340 Vacant indus		TOWN OWNED 13500	26,700	26,700	26,700
83 Main St	Spencer-Van Ett 493401	26,700	COUNTY TAXABLE VALUE		0	
PO Box 177	Ws Con Rail	26,700	TOWN TAXABLE VALUE		0	
Van Etten, NY 14889	Non Trans		SCHOOL TAXABLE VALUE		0	
	ACRES 4.70		FD381 Van Etten Fire Distr		0 TO	
	EAST-0832499 NRTH-0831060		26,700 EX			
	DEED BOOK 863 PG-65		SW381 County solid waste		0 TO	
	FULL MARKET VALUE	27,813	26,700 EX			
***** 45.18-2-35 *****						
45.18-2-35	Railroad St					V2134000
Van Etten Fire Department	438 Parking lot		VILLAGE 13650	2,000	2,000	2,000
6 Railroad St	Spencer-Van Ett 493401	2,000	COUNTY TAXABLE VALUE		0	
Van Etten, NY 14889	FRNT 93.50 DPTH 135.00	2,000	TOWN TAXABLE VALUE		0	
	EAST-0828865 NRTH-0800867		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 3101 PG-40099		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	2,083	2,000 EX			
			HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			2,000 EX			

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 241
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 15.00-1-24 *****						
15.00-1-24	1275 Langford Creek Rd			80,000	80,000	X0006000
Van Etten Free Union Church	620 Religious		RELIGIOUS 25110			80,000
Attn: Edward Laine	Spencer-Van Ett 493401	22,100	COUNTY TAXABLE VALUE		0	
48 Ollie Rd	ACRES 1.80 BANK 010	80,000	TOWN TAXABLE VALUE		0	
Newfield, NY 14867	EAST-0825930 NRTH-0830507		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	83,333	FD381 Van Etten Fire Distr		0 TO	
			80,000 EX			
			SW381 County solid waste		0 TO	
			80,000 EX			
***** 45.17-2-4.22 *****						
45.17-2-4.22	8 John St			247,700	247,700	V2174002
Van Etten Redevelopment	633 Aged - home		H-LOW INCM 28110	247,700	247,700	247,700
Co	Spencer-Van Ett 493401	22,200	COUNTY TAXABLE VALUE		0	
19 Orchard St	ACRES 1.85	247,700	TOWN TAXABLE VALUE		0	
Spencer, NY 14883	EAST-0826242 NRTH-0800738		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	258,021	FD381 Van Etten Fire Distr		0 TO	
			247,700 EX			
			HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			247,700 EX			
***** 44.00-1-12.72 *****						
44.00-1-12.72	3936 Wyncoop Creek Rd			271,200	271,200	X0488000
Ve Spencer Veterans Of	632 Benevolent		VETORG CTS 26100			271,200
Foriegn Wars Post 8139	Spencer-Van Ett 493401	20,000	COUNTY TAXABLE VALUE		0	
PO Box 173	Add On 2000	271,200	TOWN TAXABLE VALUE		0	
Van Etten, NY 14889	ACRES 1.00		SCHOOL TAXABLE VALUE		0	
	EAST-0823733 NRTH-0802502		FD381 Van Etten Fire Distr		0 TO	
	DEED BOOK 712 PG-195		271,200 EX			
	FULL MARKET VALUE	282,500	SW381 County solid waste		0 TO	
			271,200 EX			
***** 44.00-1-12.123 *****						
44.00-1-12.123	NYS Route 224			191,800	191,800	X0471002
Village of Van Etten	827 Water Dist		VILLAGE 13650			191,800
PO Box 156	Spencer-Van Ett 493401	1,500	COUNTY TAXABLE VALUE		0	
Van Etten, NY 14889	ACRES 1.48	191,800	TOWN TAXABLE VALUE		0	
	EAST-0824687 NRTH-0803218		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 6091 PG-20109		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	199,792	191,800 EX			
			SW381 County solid waste		0 TO	
			191,800 EX			

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 242
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.13-1-1 *****						
45.13-1-1	NYS Route 224					X0009000
Village Of Van Etten	695 Cemetery		VIL CEMTRY 13660	31,900	31,900	31,900
PO Box 156	Spencer-Van Ett 493401	31,900	COUNTY TAXABLE VALUE		0	
Van Etten, NY 14889	Mt Hope Cemetery	31,900	TOWN TAXABLE VALUE		0	
	ACRES 9.90 BANK 010		SCHOOL TAXABLE VALUE		0	
	EAST-0826629 NRTH-0802640		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	33,229	31,900 EX			
			HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			31,900 EX			
***** 45.13-1-4 *****						
45.13-1-4	NYS Route 224					X0014000
Village Of Van Etten	695 Cemetery		VILLAGE 13650	14,700	14,700	14,700
Van Etten, NY 14889	Spencer-Van Ett 493401	14,700	COUNTY TAXABLE VALUE		0	
	FRNT 210.00 DPTH 98.00	14,700	TOWN TAXABLE VALUE		0	
	BANK 010		SCHOOL TAXABLE VALUE		0	
	EAST-0826524 NRTH-0801899		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	15,313	14,700 EX			
			HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			14,700 EX			
***** 45.13-1-8.1 *****						
45.13-1-8.1	NYS Route 224					V2167001
Village of Van Etten	314 Rural vac<10		VILLAGE 13650	500	500	500
PO Box 156	Spencer-Van Ett 493401	500	COUNTY TAXABLE VALUE		0	
Van Etten, NY 14889	FRNT 297.00 DPTH 98.00	500	TOWN TAXABLE VALUE		0	
	EAST-0826776 NRTH-0801904		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 6030 PG-90043		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	521	500 EX			
			HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			500 EX			
***** 45.17-2-1.112 *****						
45.17-2-1.112	Main St					V2033002
Village of Van Etten	314 Rural vac<10		VILLAGE 13650	13,000	13,000	13,000
PO Box 156	Spencer-Van Ett 493401	13,000	COUNTY TAXABLE VALUE		0	
Van Etten, NY 14889	ACRES 7.99	13,000	TOWN TAXABLE VALUE		0	
	EAST-0825514 NRTH-0800602		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 4071 PG-50041		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	13,542	13,000 EX			
			HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			13,000 EX			

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 243
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 45.18-1-3.2 *****						
45.18-1-3.2	Langford St					X0001000
Village of Van Etten	612 School		VILLAGE 13650 500	500	500	500
PO Box 156	Spencer-Van Ett 493401	500	COUNTY TAXABLE VALUE	0		
Van Etten, NY 14889	Streets	500	TOWN TAXABLE VALUE	0		
	Buildings		SCHOOL TAXABLE VALUE	0		
	ACRES 0.08		FD381 Van Etten Fire Distr	0 TO		
	EAST-0827609 NRTH-0801826		500 EX			
	DEED BOOK 9093 PG-73		HW381 Hydrant/Wtr Impv Dst	.00 MT		
	FULL MARKET VALUE	521	SW381 County solid waste	0 TO		
			500 EX			
***** 45.18-1-38 *****						
45.18-1-38	6 Gee St					V2145000
Village of Van Etten	652 Govt bldgs		VILLAGE 13650 410,000	410,000	410,000	410,000
PO Box 156	Spencer-Van Ett 493401	25,000	COUNTY TAXABLE VALUE	0		
Van Etten, NY 14889	FRNT 90.36 DPTH 85.30	410,000	TOWN TAXABLE VALUE	0		
	EAST-0828706 NRTH-0801268		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 10050 PG-30012		FD381 Van Etten Fire Distr	0 TO		
	FULL MARKET VALUE	427,083	410,000 EX			
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	0 TO		
			410,000 EX			
***** 45.18-1-39 *****						
45.18-1-39	Gee St					V2024000
Village of Van Etten	330 Vacant comm		VILLAGE 13650 13,600	13,600	13,600	13,600
PO Box 156	Spencer-Van Ett 493401	13,600	COUNTY TAXABLE VALUE	0		
Van Etten, NY 14889	FRNT 97.62 DPTH 162.93	13,600	TOWN TAXABLE VALUE	0		
	EAST-0828739 NRTH-0801354		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 10050 PG-30012		FD381 Van Etten Fire Distr	0 TO		
	FULL MARKET VALUE	14,167	13,600 EX			
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	0 TO		
			13,600 EX			
***** 45.18-1-70 *****						
45.18-1-70	Railroad St					X0011000
Village Of Van Etten	330 Vacant comm		VILLAGE 13650 1,800	1,800	1,800	1,800
Van Etten, NY 14889	Spencer-Van Ett 493401	1,800	COUNTY TAXABLE VALUE	0		
	FRNT 73.00 DPTH 123.00	1,800	TOWN TAXABLE VALUE	0		
	BANK 010		SCHOOL TAXABLE VALUE	0		
	EAST-0828839 NRTH-0801057		FD381 Van Etten Fire Distr	0 TO		
	FULL MARKET VALUE	1,875	1,800 EX			
			HW381 Hydrant/Wtr Impv Dst	.00 MT		
			SW381 County solid waste	0 TO		
			1,800 EX			

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 244
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 45.18-1-71 *****						
45.18-1-71	2 Hixon St					X0010000
Village Of Van Etten	662 Police/fire		VILLAGE 13650 238,000	238,000	238,000	238,000
PO Box 156	Spencer-Van Ett 493401	11,600	COUNTY TAXABLE VALUE			0
Van Etten, NY 14889	FRNT 98.00 DPTH 75.00	238,000	TOWN TAXABLE VALUE			0
	BANK 010		SCHOOL TAXABLE VALUE			0
	EAST-0828939 NRTH-0801019		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	247,917	238,000 EX			
			HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			238,000 EX			
***** 45.18-1-72 *****						
45.18-1-72	Hixon St					X0015000
Village of Van Etten	331 Com vac w/im		VILLAGE 13650 1,300	1,300	1,300	1,300
PO Box 156	Spencer-Van Ett 493401	900	COUNTY TAXABLE VALUE			0
Van Etten, NY 14889	Tool House	1,300	TOWN TAXABLE VALUE			0
	FRNT 45.00 DPTH 98.00		SCHOOL TAXABLE VALUE			0
	BANK 010		FD381 Van Etten Fire Distr		0 TO	
	EAST-0828993 NRTH-0801081		1,300 EX			
	DEED BOOK 848 PG-244		HW381 Hydrant/Wtr Impv Dst		.00 MT	
	FULL MARKET VALUE	1,354	SW381 County solid waste		0 TO	
			1,300 EX			
***** 45.18-1-84 *****						
45.18-1-84	Front St					X0499000
Village Of Van Etten	692 Road/str/hwy		VILLAGE 13650 500	500	500	500
PO Box 156	Spencer-Van Ett 493401	500	COUNTY TAXABLE VALUE			0
Van Etten, NY 14889	Clock Tower	500	TOWN TAXABLE VALUE			0
	FRNT 21.00 DPTH 41.00		SCHOOL TAXABLE VALUE			0
	EAST-0828691 NRTH-0801203		FD381 Van Etten Fire Distr		0 TO	
	DEED BOOK 01112 PG-00058		500 EX			
	FULL MARKET VALUE	521	HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			500 EX			
***** 45.18-2-34 *****						
45.18-2-34	Railroad St					XV213300
Village Of Van Etten	438 Parking lot		VILLAGE 13650 11,200	11,200	11,200	11,200
PO Box 156	Spencer-Van Ett 493401	11,200	COUNTY TAXABLE VALUE			0
Van Etten, NY 14889	FRNT 36.00 DPTH 159.94	11,200	TOWN TAXABLE VALUE			0
	EAST-0828787 NRTH-0800820		SCHOOL TAXABLE VALUE			0
	DEED BOOK 1128 PG-14		FD381 Van Etten Fire Distr		0 TO	
	FULL MARKET VALUE	11,667	11,200 EX			
			HW381 Hydrant/Wtr Impv Dst		.00 MT	
			SW381 County solid waste		0 TO	
			11,200 EX			

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 245
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 45.18-2-36 *****						
45.18-2-36	NYS Route 34					X0028000
Village of Van Etten	314 Rural vac<10		VILLAGE 13650 6,000	6,000	6,000	6,000
PO Box 156	Spencer-Van Ett 493401	6,000	COUNTY TAXABLE VALUE			0
Van Etten, NY 14889	ACRES 1.24 BANK 010	6,000	TOWN TAXABLE VALUE			0
	EAST-0828883 NRTH-0800468		SCHOOL TAXABLE VALUE			0
	FULL MARKET VALUE	6,250	FD381 Van Etten Fire Distr			0 TO
			6,000 EX			
			HW381 Hydrant/Wtr Impv Dst			.00 MT
			SW381 County solid waste			0 TO
			6,000 EX			
***** 45.18-2-47 *****						
45.18-2-47	Warner St					X0013000
Village Of Van Etten	330 Vacant comm		VILLAGE 13650 5,900	5,900	5,900	5,900
PO Box 156	Spencer-Van Ett 493401	5,900	COUNTY TAXABLE VALUE			0
Van Etten, NY 14889	ACRES 1.20 BANK 010	5,900	TOWN TAXABLE VALUE			0
	EAST-0829550 NRTH-0800085		SCHOOL TAXABLE VALUE			0
	FULL MARKET VALUE	6,146	FD381 Van Etten Fire Distr			0 TO
			5,900 EX			
			HW381 Hydrant/Wtr Impv Dst			.00 MT
			SW381 County solid waste			0 TO
			5,900 EX			
***** 55.06-1-17 *****						
55.06-1-17	Waverly St					X0008000
Village Of Van Etten	695 Cemetery		VILLAGE 13650 3,300	3,300	3,300	3,300
PO Box 156	Spencer-Van Ett 493401	3,300	COUNTY TAXABLE VALUE			0
Van Etten, NY 14889	Cemetery	3,300	TOWN TAXABLE VALUE			0
	FRNT 200.00 DPTH 135.00		SCHOOL TAXABLE VALUE			0
	BANK 010		FD381 Van Etten Fire Distr			0 TO
	EAST-0827753 NRTH-0799682		3,300 EX			
	FULL MARKET VALUE	3,438	HW381 Hydrant/Wtr Impv Dst			.00 MT
			SW381 County solid waste			0 TO
			3,300 EX			
***** 45.18-1-31 *****						
45.18-1-31	10 Main St					X0005000
Word of Faith Ministries Inc	620 Religious		RELIGIOUS 25110 200,000	200,000	200,000	200,000
PO Box 327	Spencer-Van Ett 493401	20,300	COUNTY TAXABLE VALUE			0
Nichols, NY 13812	FRNT 192.92 DPTH 239.00	200,000	TOWN TAXABLE VALUE			0
	ACRES 1.11		SCHOOL TAXABLE VALUE			0
	EAST-0828348 NRTH-0801282		FD381 Van Etten Fire Distr			0 TO
	DEED BOOK 20120 PG-18500		200,000 EX			
	FULL MARKET VALUE	208,333	HW381 Hydrant/Wtr Impv Dst			.00 MT
			SW381 County solid waste			0 TO
			200,000 EX			

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 246
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 8/01/2019

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD381	Van Etten Fire	48	TOTAL		15536,806	7555,694	7981,112
SW381	County solid w	46	TOTAL		15513,106	7531,994	7981,112
HW381	Hydrant/Wtr Im	27	MOVTAX				

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
493401	Spencer-Van Etten	49	860,300	15543,806	15543,806			
	S U B - T O T A L	49	860,300	15543,806	15543,806			
	T O T A L	49	860,300	15543,806	15543,806			

*** S Y S T E M C O D E S S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
50000	WHOLLY EX	1	40,910	40,910	40,910
	T O T A L	1	40,910	40,910	40,910

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NYS T/C/S	5	181,300	181,300	181,300
13100	COUNTY XMT	2	4,800	4,800	4,800
13500	TOWN OWNED	7	483,200	483,200	483,200
13650	VILLAGE	16	914,100	914,100	914,100
13660	VIL CEMTRY	1	31,900	31,900	31,900
13800	SCHOOL DST	3	3213,000	3213,000	3213,000
18020	IND DEV AG	1	7981,112	7981,112	7981,112
25110	RELIGIOUS	4	517,700	517,700	517,700

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 247
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 8/01/2019

UNIFORM PERCENT OF VALUE IS 096.00

R O L L S E C T I O N T O T A L S

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
25120	NONPRF COR	1	1188,684	1188,684	1188,684
26100	VETORG CTS	1	271,200	271,200	271,200
26400	VOL FIRE	1	439,000	439,000	439,000
27350	CEMETERY	5	29,200	29,200	29,200
28110	H-LOW INCM	1	247,700	247,700	247,700
	T O T A L	48	15502,896	15502,896	15502,896

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	49	860,300	15543,806				

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 248
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 8/01/2019

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD381	Van Etten Fire	1,223	TOTAL		102295,018	7555,694	94739,324
SW381	County solid w	1,205	TOTAL		100905,563	7531,994	93373,569
HW381	Hydrant/Wtr Im	289	MOVTAX				

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
442001	Odessa-Montour	19	575,380	1062,776	43,294	1019,482	152,350	867,132
493401	Spencer-Van Etten	1,203	40881,570	101256,619	17560,692	83695,927	14756,902	68939,025
503401	Newfield	5	35,920	35,988		35,988		35,988
	S U B - T O T A L	1,227	41492,870	102355,383	17603,986	84751,397	14909,252	69842,145
	T O T A L	1,227	41492,870	102355,383	17603,986	84751,397	14909,252	69842,145

*** S Y S T E M C O D E S S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
50000	WHOLLY EX	1	40,910	40,910	40,910
	T O T A L	1	40,910	40,910	40,910

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NYS T/C/S	5	181,300	181,300	181,300
13100	COUNTY XMT	2	4,800	4,800	4,800
13500	TOWN OWNED	7	483,200	483,200	483,200
13650	VILLAGE	16	914,100	914,100	914,100
13660	VIL CEMTRY	1	31,900	31,900	31,900
13800	SCHOOL DST	3	3213,000	3213,000	3213,000

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 096.00

PAGE 249
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 8/01/2019

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
18020	IND DEV AG	1	7981,112	7981,112	7981,112
25110	RELIGIOUS	4	517,700	517,700	517,700
25120	NONPRF COR	1	1188,684	1188,684	1188,684
26100	VETORG CTS	1	271,200	271,200	271,200
26400	VOL FIRE	1	439,000	439,000	439,000
27350	CEMETERY	5	29,200	29,200	29,200
28110	H-LOW INCM	1	247,700	247,700	247,700
41121	VET WAR CT	17	163,920	163,920	
41131	VET COM CT	37	675,557	675,557	
41132	VET COM C	1	7,140		
41133	VET COM T	1		7,140	
41141	VET DIS CT	14	353,472	353,472	
41400	CLERGY	2	3,000	3,000	3,000
41700	AG BLDG	3	144,700	144,700	144,700
41720	AG DSTL305	37	1152,911	1152,911	1152,911
41730	AG DSTL306	3	128,948	128,948	128,948
41800	AGED CTS %	3	67,458	67,458	67,458
41801	AGED C/T %	7	268,142	268,142	
41802	AGED C %	11	284,316		
41803	AGED T %	19		606,568	
41804	AGED S %	7			183,759
41834	ENH STAR	122			7622,142
41854	BAS STAR	254			7258,310
41864	B STAR MH	1			28,800
47460	FOREST LAN	7	379,404	379,404	379,404
	T O T A L	594	19131,864	19454,116	32472,328

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 073800

2 0 1 9 F I N A L A S S E S S M E N T R O L L

PAGE 250
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 8/01/2019

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 096.00

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,148	40631,330	84004,556	80375,588	80053,336	81944,376	67035,124
5	SPECIAL FRANCHISE	12		884,821	884,821	884,821	884,821	884,821
6	UTILITIES & N.C.	15	1,240	1866,213	1866,213	1866,213	1866,213	1866,213
7	CEILING RAILROADS	3		55,987	55,987	55,987	55,987	55,987
8	WHOLLY EXEMPT	49	860,300	15543,806				
*	SUB TOTAL	1,227	41492,870	102355,383	83182,609	82860,357	84751,397	69842,145
**	GRAND TOTAL	1,227	41492,870	102355,383	83182,609	82860,357	84751,397	69842,145

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 0738

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T O W N T O T A L S

PAGE 251
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 8/01/2019

UNIFORM PERCENT OF VALUE IS 096.00

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD381	Van Etten Fire	1,223	TOTAL		102295,018	7555,694	94739,324
SW381	County solid w	1,205	TOTAL		100905,563	7531,994	93373,569
HW381	Hydrant/Wtr Im	289	MOVTAX				

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
442001	Odessa-Montour	19	575,380	1062,776	43,294	1019,482	152,350	867,132
493401	Spencer-Van Etten	1,203	40881,570	101256,619	17560,692	83695,927	14756,902	68939,025
503401	Newfield	5	35,920	35,988		35,988		35,988
	S U B - T O T A L	1,227	41492,870	102355,383	17603,986	84751,397	14909,252	69842,145
	T O T A L	1,227	41492,870	102355,383	17603,986	84751,397	14909,252	69842,145

*** S Y S T E M C O D E S S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
50000	WHOLLY EX	1	40,910	40,910	40,910
	T O T A L	1	40,910	40,910	40,910

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NYS T/C/S	5	181,300	181,300	181,300
13100	COUNTY XMT	2	4,800	4,800	4,800
13500	TOWN OWNED	7	483,200	483,200	483,200
13650	VILLAGE	16	914,100	914,100	914,100
13660	VIL CEMTRY	1	31,900	31,900	31,900
13800	SCHOOL DST	3	3213,000	3213,000	3213,000

STATE OF NEW YORK
 COUNTY - Chemung
 TOWN - Van Etten
 SWIS - 0738

2 0 1 9 F I N A L A S S E S S M E N T R O L L
 T O W N T O T A L S

UNIFORM PERCENT OF VALUE IS 096.00

PAGE 252
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 8/01/2019

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
18020	IND DEV AG	1	7981,112	7981,112	7981,112
25110	RELIGIOUS	4	517,700	517,700	517,700
25120	NONPRF COR	1	1188,684	1188,684	1188,684
26100	VETORG CTS	1	271,200	271,200	271,200
26400	VOL FIRE	1	439,000	439,000	439,000
27350	CEMETERY	5	29,200	29,200	29,200
28110	H-LOW INCM	1	247,700	247,700	247,700
41121	VET WAR CT	17	163,920	163,920	
41131	VET COM CT	37	675,557	675,557	
41132	VET COM C	1	7,140		
41133	VET COM T	1		7,140	
41141	VET DIS CT	14	353,472	353,472	
41400	CLERGY	2	3,000	3,000	3,000
41700	AG BLDG	3	144,700	144,700	144,700
41720	AG DSTL305	37	1152,911	1152,911	1152,911
41730	AG DSTL306	3	128,948	128,948	128,948
41800	AGED CTS %	3	67,458	67,458	67,458
41801	AGED C/T %	7	268,142	268,142	
41802	AGED C %	11	284,316		
41803	AGED T %	19		606,568	
41804	AGED S %	7			183,759
41834	ENH STAR	122			7622,142
41854	BAS STAR	254			7258,310
41864	B STAR MH	1			28,800
47460	FOREST LAN	7	379,404	379,404	379,404
	T O T A L	594	19131,864	19454,116	32472,328

